FINAL REPORT YANKEE MINE SITE UTAH COUNTY, UTAH **AUGUST 2002** U.S. EPA Work Assignment No.: 0-232 Lockheed Martin Work Order No.: R1A00232 U.S. EPA Contract No.: 68-C99-223 9/12/02 Prepared by: Lockhheed Martin/REAC Scott Grossman **REAC Task Leader** Dennis A. Millek **REAC Program Manager** Prepared for: U.S. EPA/ERTC Alan Humphrey Work Assignment Manager #### TABLE OF CONTENTS | LIST C | OF TABI | LES | i | |--------|---------------------------------|--|---| | LIST C | F FIGU | res i | i | | 1.0 | INTRO | DDUCTION | | | | 1.1
1.2 | Objective of Study | 1 | | 2.0 | METH | ODOLOGY | ŀ | | | 2.1
2.2
2.3
2.4
2.5 | Surface Water Sampling Soil Sampling X-Ray Fluorescence Analysis Site Maps Standard Operating Procedures | 2 | | 3.0 | RESUL | TS AND DISCUSSION | 3 | | | 3.1
3.2
3.3 | XRF Field Screening Surface Water Soil Samples 6 | 1 | | 4.0 | CONC | LUSIONS | 5 | | APPEN | DIX B | - Field Documentation - XRF Final Trip Report | | APPENDIX C - Final Analytical Report #### LIST OF TABLES | Table 1 | XRF Metals in Surface Soils | |---------|--| | Table 2 | XRF Metals in Subsurface Soils | | Table 3 | TAL Metals in Soils | | Table 4 | Comparison of XRF and TAL Metal Concentrations | | Table 5 | Dissolved TAL Metals in Surface Waters | | Table 6 | Surface Water Quality Parameters | | Table 7 | Summary of XRF Metal Concentrations by Area | | | | #### LIST OF FIGURES | Figure 1 | Site Location Map | |----------|---| | Figure 2 | Water Sample Locations | | Figure 3 | Metals in Mine Discharges and Springs | | Figure 4 | Comparison of Metal Concentrations in Mine Discharges, Seeps, and Springs | | Figure 5 | Soil Sample Location Map | | Figure 6 | XRF Lead Concentrations in Soils | | Figure 7 | XRF Zinc Concentrations in Soils | | Figure 8 | XRF Arsenic Concentrations in Soils | | | | #### 1.0 INTRODUCTION #### 1.1 Objective of Study The objective of this project was to conduct an extent of contamination investigation at the Yankee Mine, Globe Mine, Scotchman, and Plume L-94 mine tailings sites located in the Utah County, Utah. The investigation used field screening methodologies [X-Ray Fluorescence (XRF)] to assess metal contaminant levels (e.g., lead, zinc, and arsenic) in surface and subsurface soils on and surrounding the tailings pile associated with the sites' past mining operations. Surface water samples were collected from Mary Ellen Gulch and from observed groundwater discharges (e.g., seeps and springs) or mine discharges. #### 1.2 Site Description and Background The Yankee Mine site is located in central Utah in the Uinta National Forest, approximately 25 miles east of Orem, Utah (Figure 1). The site is located on the southern side of the Wasatch Mountain Range between Twin Peaks and Mount Baldy at elevations ranging from 7,700 to 9,500 feet. The area is rural with very limited access by dirt roads or trails. The Yankee Mine, Globe Mine, and Plume L-94 are located near the headwaters of Mary Ellen Gulch. The Scotchman site is located further down the valley, adjacent to the American Fork Stream. Numerous mining operations utilized the area until the early to mid-1900s. Residual tailings piles from these mining operations are located throughout the American Fork Canyon watershed. Previous analytical results from the sampling of other tailing piles in the area have indicated the presence of heavy metals (including lead, arsenic, and zinc). In an effort to minimize the impact on public health and the environment posed by contaminants in the tailings, a Federal project is planned to select a nearby location to be used as a repository for the mine tailings from selected sites. The United States Environmental Protection Agency/Environmental Response Team Center (U.S. EPA/ERTC) has been requested by the U.S. EPA Region VIII On Scene Coordinator (OSC) to perform a field investigation to meet the above objectives. Response Engineering and Analytical Contract (REAC) personnel conducted this investigation utilizing the technical approach described below. #### 2.0 METHODOLOGY #### 2.1 Surface Water Sampling A total of fourteen surface water samples were collected from Mary Ellen Gulch, springs, seeps, and mine drainages observed on the site. When sufficient water was present, surface water samples were collected directly into appropriately labeled sample containers. Where low levels of water were present, surface water was transferred to a sample container using a dedicated plastic scoop. All sampling was performed per ERT/REAC Standard Operating Procedure (SOP) #2013, Surface Water Sampling and all site activities were documented in a site log book (Appendix A). Water samples were preserved by adding 40 percent nitric acid (trace metal grade) until the pH was below 2. Water samples for Target Analyte List (TAL) metals were maintained and shipped to the REAC Laboratories in Edison, NJ for TAL metal analysis on wet ice at approximately 4 degrees Celsius (°C) At each sample location, water quality parameters (pH, conductivity, dissolved oxygen, and temperature) were collected using a Horiba U10 Water Quality Analyzer. Data were recorded in the site log book. #### 2.2 Soil Sampling A total of ninety eight surface and seven subsurface soil samples were collected to evaluate the extent of contamination. Surface soil samples were collected from the upper 4-inches of soil using a dedicated stainless steel spoon or plastic scoop. Samples were placed in an 8-ounce glass jar or a self-sealing plastic bag, transported to the staging area, and thoroughly homogenized. After mixing, aliquots were taken for XRF analysis. For confirmation of the field screening analysis, 28 XRF cups (29 percent) were submitted to the REAC Laboratory for TAL metal analyses using graphite furnace atomic absorption (GFAA) and inductively-coupled plasma (ICP). Subsurface samples were collected at three locations to evaluate the depth of the tailings and the extent of contamination. The intention was to collect samples at 1-foot intervals to a depth of 6-feet below ground surface (bgs), but refusal was encountered at much shallower depths (1 to 4 feet bgs) in all cases. Subsurface samples were collected using a bucket auger to dig to the specified depth, then a second decontaminated bucket auger was used to collect the sample. The sample material was transferred from the bucket auger to an 8-ounce glass jar and transported to the staging area for XRF analysis. Confirmation samples were shipped on wet ice at a temperature of approximately 4°C to the REAC Laboratory for TAL metal analysis. #### 2.3 X-Ray Fluorescence Analysis All soil samples were screened in the field for zinc, arsenic and lead using a Spectrace 9000 field portable XRF analyzer (Appendix B). Samples were prepared by sieving homogenized soil through a 20-mesh sieve and transferring the sieved soil to XRF cups. XRF analysis was conducted in accordance with ERT/REAC SOP #1713, Spectrace 9000 Field Portable X-Ray Fluorescence Operating Procedure. Field screening data was provided to the U.S. EPA/ERTC Work Assignment Manager (WAM) daily, and this data was used to select additional sampling areas. Regression analysis was used to compare XRF and laboratory confirmation data as specified in the U.S. EPA/ERTC Quality Assurance Technical Bulletin. If there is a significant relationship [coefficient of determination $(r^2) \ge 0.70$] between XRF and laboratory confirmation data, the XRF data will be considered Quality Assurance Level 2 (QA2) data. If a significant relationship does not exist $(r^2 < 0.70)$, the data will be considered Quality Assurance Level 1 (QA1) or screening data. #### 2.4 Site Maps During this site investigation, all sample locations and site features (including Mary Ellen Gulch and its tributaries) were mapped using a Trimble PRO-XRS real-time differential Global Positioning System (GPS) equipment. The accuracy of the GPS varies depending on field conditions, but is typically accurate to within 1 to 5 meters. These data were used to construct maps of site features and sample locations and were also overlaid on United States Geological Survey (USGS) 1-meter digital ortho-corrected aerial photographs. #### 2.5 Standard Operating Procedures Documentation was conducted in accordance with the following standard operating procedures (SOPs): REAC SOP #2002, Sample Documentation REAC SOP #4001, Logbook Documentation REAC SOP #4005, Chain of Custody Procedures Sample packaging, packaging, shipment, storage, preservation, and handling were conducted in accordance with the following SOPs: REAC SOP #2003, Sample Storage, Preservation, and Handling REAC SOP #2004, Sample Packaging and Shipment Field sampling and on-site analytical techniques were conducted in accordance with the following SOPs: ERT/REAC SOP #1713, Spectrace 9000 Field Portable X-Ray Fluorescence Operating Procedure ERT/REAC SOP #2001, General Field Sampling Guidelines ERT/REAC SOP #2005, Quality Assurance/Quality Control Samples ERT/REAC SOP #2006, Sampling Equipment Decontamination ERT/REAC SOP #2012, Soil Sampling ERT/REAC SOP #2013, Surface Water Sampling #### 3.0 RESULTS AND DISCUSSION All soil samples collected were screened for lead (Pb), arsenic (As), and zinc (Zn) in the field by XRF (Table 1 for surface soil data, Table 2 for subsurface soil data and Appendix B for the XRF Final Report). Twenty-eight of these soil samples (25 locations and 3 duplicate samples) were submitted for TAL metals confirmation analysis (Table 3). Samples selected for confirmation analysis included a full range of contaminant concentrations. Fifteen surface water samples were collected (14 samples and 1 duplicate sample) and analyzed for TAL metals. The results in micrograms per liter (μ
g/L) are summarized in Table 5. For all inorganic laboratory data, metal concentrations below the method detection limit (MDL) were reported on the tables as not detected (ND). Appendices B (XRF Final Report) and C (Final Analytical Report), contain the supporting analytical reports, which provide a complete summary of all results, detection limits, and methods. #### 3.1 XRF Field Screening As summarized in Table 4, XRF performed well as a screening tool for quantifying arsenic and zinc across the entire concentration gradient and lead at concentrations below 10,000 milligrams per kilogram (mg/kg). The coefficient of determination (r^2) between XRF and laboratory confirmation data exceeded 0.70 for both As ($r^2 = 0.73$) and Zn ($r^2 = 0.96$), indicating that the XRF data is considered QA-2 level data. Using all data points, there was a poor correlation for Pb between laboratory and XRF data ($r^2 = 0.45$). This appeared to be a result of low XRF response for concentrations exceeding 10,000 mg/kg. If all data points exceeding 10,000 mg/kg for Pb were excluded in the regression analysis, a higher coefficient of determination ($r^2 = 0.71$) was attained. Therefore, samples with XRF Pb concentrations below 10,000 mg/kg are considered to be QA2 level data, while samples with XRF Pb concentrations above 10,000 mg/kg are considered to be QA1 level data (screening data). All samples with XRF Pb concentrations greater than 10,000 mg/kg are expected to have higher Pb concentrations than quantified by XRF. The x-coefficients in the regression analyses show that the XRF data underestimated metal concentrations compared to the laboratory analyses. X-coefficients were 1.2 for As, 2.0 for Pb and 2.1 for Zn. Multiplying the x-coefficient by the XRF concentration would provide a more comparable concentration to the fixed laboratory based data. The XRF MDLs for Zn, As, and Pb were 102 mg/kg, 72 mg/kg, and 41 mg/kg, respectively. Due to the Pb to As ratio, As concentrations were not quantified below one-tenth of the Pb concentration. When evaluating this data, the inaccuracy of XRF lead data in samples at concentrations above 10,000 mg/kg must be emphasized. The highest Pb concentration quantified by XRF was 18,000 mg/kg, whereas this sample quantified by the laboratory analysis was 41,000 mg/kg. Ten of the 28 samples submitted for confirmation had Pb concentrations exceeding 18,000 mg/kg with the highest concentration being 95,000 mg/kg at location 61 (Table 4). Although the XRF provided accurate data for samples below 10,000 mg/kg of Pb, it was not able to accurately quantify Pb concentrations in samples exceeding 10,000 mg/kg. It should also be noted that there is a moderate interference between As and Pb on the XRF. Arsenic will not be detected at concentrations below one-tenth of the Pb concentration in the sample. For example, if Pb was detected at 16,000 mg/kg in a sample, As would only be quantified if the concentration exceeded 1,600 mg/kg. This interference caused As to appear to be detected less frequently (i.e., more non-detects) then it may actually occur at the site. In the samples sent to the fixed laboratory for confirmation analysis, As was reported as not detected by XRF in 14 of the 28 samples. These same samples analyzed in the laboratory had As concentrations ranging from 120 mg/kg to 680 mg/kg with an average concentration of 384 mg/kg. #### 3.2 Surface Water Samples SW-1, SW-7, SW-9, SW-10, and SW-12 were collected directly from Mary Ellen Gulch (Figure 2). Sample SW-11 was collected from an unnamed gulch that drains the northeastern portion of the valley and is not impacted by the Yankee Mine, Globe Mine and Plume L-94 tailings piles. This unnamed gulch joins Mary Ellen Gulch down gradient of the tailings pile and between locations SW-10 and SW-12. Samples SW-2, SW-3, SW-4, SW-5, and SW-6 were collected from or immediately downstream of spring or mine discharges along a hillside that was historically mined. SW-2 was collected from a spring discharge up gradient of the southern Yankee Mine tailings pile. The spring had a flow of about 5 gallons per minute (gpm) and ran down the hillside for a short distance before flowing into the tailings. SW-3 was collected from a spring discharge with a flow of less then 0.5 gpm. The water discharged from the spring flowed across the ground and into a small bermed pond on top of the tailings pile. The actual sample was collected from a small pool of water between the spring and the pond. Sample SW-4 was collected from a small pool between the mine adit and the pond, formed by discharges from a mine adit with a flow rate of less then 0.5 gpm. The water traveled across the ground and into the same bermed pond where sample SW-3 was taken. The berm on the pond was breached on the south side and water from the pond flowed through the breach and onto the tailings pile. Samples SW-5 and SW-6 were both collected from spring discharges near the east edge of the Yankee Mine (north) tailings pile. The spring discharge where sample SW-5 was taken was greater then 5 gpm while the discharge where SW-6 was taken was less then 0.5 gpm. Water from both of these springs flowed across the tailings/access road and formed three separate drainage pathways before flowing over the edge of the slope and joining Mary Ellen Gulch. SW-8 was collected from one of these drainage pathways just before its confluence with Mary Ellen Gulch. Seep-1 and Seep-2 were collected from two seeps located between the southern extent of the Yankee Mine tailings pile and Mary Ellen Gulch. Both had flow rates below 1 gpm and water from the seeps flowed a short distance on the ground before discharging into Mary Ellen Gulch. Sample locations are indicated on Figure 2 and water quality data are summarized in Tables 5 (dissolved surface water metal concentrations) and 6 (other surface water quality parameters). The upstream reference sample contained As, Pb, and mercury (Hg) at concentrations below the analytical MDLs and copper (Cu) and Zn at 44 micrograms per liter (μ g/L) each. Sample SW-11 contained As, Pb, Hg, Cu, and Zn at concentrations below the analytical MDLs. With the exception of SW-5, all seeps and mine discharges (SW-2, SW-3, SW-4, SW-6) up gradient of the Yankee Mine tailings pile contained metal concentrations near or below concentrations found at the reference location (Figure 3). The sample collected at SW-5 contained elevated levels, compared to the reference location, of Zn (290 μ g/L) and As (83 μ g/L). Water from these discharges, with the exception of SW-5, did not seem to contribute a significant source of metal contamination to Mary Ellen Gulch. The source of the water for SW-8 was the same as the source for SW-5 and SW-6, but SW-8 was collected approximately 150 feet further downstream, after the water flowed across the parking lot (tailings) and down most of the face of the tailings pile, but immediately before its confluence with Mary Ellen Gulch. SW-8 had much higher levels of As (920 μ g/L), Cu (110 μ g/L), Pb (230 μ g/L), and Zn (820 μ g/L) than either SW-5 or SW-6. This suggests that significant quantities of metals are dissolved in the surface water, after traveling over this portion of the tailings pile. Samples collected from SEEP-1 and SEEP-2 contained greater than 10 times the levels of Zn (670 μ g/L and 770 μ g/L, respectively) compared to the reference sample (SW-1). Most likely these seeps travel (at least part of the way) through the tailings before discharging down gradient of the tailings pile. Five surface water samples (SW-1, SW-7, SW-9, SW-10, and SW-12) were collected directly from Mary Ellen Gulch. The reference sample, SW-1, was collected upstream and up gradient of the Globe tailings pile. The next sample, SW-7 was collected downstream of the Globe Mine tailings, but upstream of the Yankee Mine tailings. Three more samples were collected from Mary Ellen Gulch: SW-12 was immediately up gradient of the confluence of Mary Ellen Gulch and an unnamed Gulch, SW 10 was collected down gradient of the confluence, and SW-9 was collected furthest downstream and immediately upstream of the split in the gulch. The samples collected further downstream were impacted by an increased number of surface and subsurface drainage flows that came in contact with the tailings. As shown in Figure 4, there was an increasing trend in metal concentrations in Mary Ellen Gulch. #### 3.3 Soil Samples Elevated concentrations of Zn and Pb were associated with most samples collected on and adjacent to the Yankee Mine, Globe Mine, Plume L-94, and Scotchman tailings piles (Table 1, 2, and 3 and Figure 5). The discussion below compares XRF data between locations (only XRF data was collected at all sample locations). Overall there were no patterns or trends in metal concentrations within each tailings pile (Figure 6, 7, and 8). Metal concentrations in each tailings pile were highly variable. Table 7 contains a summary of mean (x) concentrations for Zn, As, and Pb in each of the tailings piles. The highest average concentration of Zn ($\bar{x} = 4,328 \text{ mg/kg}$) were taken in the L-94 tailings pile. As $(\bar{x} = 194 \text{ mg/kg})$ in the Yankee Mine (north) tailings pile, and Pb $(\bar{x} = 3.543)$ mg/kg) in the Globe tailings pile. The standard errors indicate the high degree of variability within each pile. Several additional soil samples were taken from the tailings pile. Four samples (87, 88, 89, 90) were collected below a bermed pond down gradient of the Yankee (south) tailings pile. The berm appeared to be constructed from tailings and there was a breach in the center of it, allowing water to overflow at high water levels. These samples contained levels of Zn ranging from 1,900 mg/kg to 21,000 mg/kg and Pb ranging from 3,600 mg/kg to 4,800 mg/kg. Arsenic was not detected in any of these samples. Nine soil samples (31, 32, 51 through 56, and
94) were collected off the tailings pile adjacent to Mary Ellen Gulch. These samples contained Zn levels ranging from 420 mg/kg to 3,200 mg/kg. As concentrations ranging from not detected (ND) to 950 mg/kg (second highest As concentration of all samples collected on the site), and Pb concentrations ranging from 230 mg/kg to 9,100 mg/kg. Location 52 (Zn = 2,200 mg/kg, Pb = 2,500 mg/kg) appeared to have been used as a campsite. Subsurface samples were collected at three locations, but depths of sample collection was limited due to refusal (Table 2). Between the three locations, there were no overall patterns of contamination relative to depth. At location 9, the highest Zn and Pb concentrations were detected at a depth of 2 feet bgs and the highest As concentration was detected at a depth of 1 foot bgs. At locations 11 and 96, the highest Zn and Pb concentrations were detected at the surface and the highest As concentration was detected at a depth of 1-foot. #### 4.0 CONCLUSIONS Lead, arsenic, and zinc were detected at concentrations up to 95,000 mg/kg (based on laboratory confirmation data), 16,000 mg/kg (based on XRF data), and 59,000 mg/kg (based on laboratory confirmation data), respectively, in the tailings and soil samples collected at the site. The contamination wasn't limited to specific portions of the site but was widespread both on and off the tailings piles. Several samples collected off of the tailings piles adjacent to Mary Ellen Gulch (including one location which appeared to be used as a camp site) contained elevated Pb concentrations (up to 21,000 mg/kg based on confirmation data), Zn (up to 6,700 mg/kg based on confirmation data), and As (up to 950 mg/kg based on XRF data). When comparing tailings piles, plume L-94 had the highest average Zn concentration ($\bar{x} = 4,328$ mg/kg), Yankee Mine (north) had the highest average As concentration ($\bar{x} = 194$ mg/kg), and Globe Mine had the highest average Pb concentration ($\bar{x} = 3,543$ mg/kg). Five of the six springs/mine discharges sampled up gradient of the Yankee Mine tailing piles had comparable contaminant levels to the reference sample, while SW-05 contained elevated levels of Zn and As. The water source for samples SW-8 (discharge 5 and 6) was the same as the sources for SW-5 and SW-6, but SW-8 was collected approximately 150 feet downstream after flowing over tailings. SW-8 contained much higher As, Cu, Pb, and Zn concentrations compared to SW-5 and SW-6. This provides evidence that the tailings are a source of metal contamination to the Mary Ellen Gulch. In addition, two seep samples (SEEP-1 and SEEP-2) collected down gradient of the Yankee Mine tailings pile also contained elevated levels of Zn and Cu compared to the spring samples (SW-2, SW-3, SW-4, and SW-6) collected up gradient of the tailings pile. Several surface water samples collected from Mary Ellen Gulch, starting up gradient of the Globe Mine tailings pile, indicated increasing metals concentrations after flowing down gradient across the Globe Mine tailings and again after flowing down gradient of the Yankee Mine tailings piles. **Tables** ## Table 1 XRF Metals in Surface Soils Yankee Mine Site Utah County, Utah August 2002 #### All Concentrations are mg/kg (ppm) | Sample | Date | Zinc | Arsenic | Lead | |----------------------|----------------|--------------------|---------|--------| | 1 | 2 October 2001 | 630 | 150 J | 800 | | 1 (DUP) | 2 October 2001 | 780 | 150 J | 610 | | 2 | 2 October 2001 | 5,400 | 240 J | 4,300 | | 2 (REP) | 2 October 2001 | 1,900 | ND | 4,500 | | 2 (DUP) | 2 October 2001 | 1,900 | ND ND | 5,000 | | 3 | 2 October 2001 | 530 | ND ND | 2,100 | | 3 (DUP1) | 2 October 2001 | 830 | ND | 2,200 | | 3 (DUP2) | 2 October 2001 | 520 | ND ND | 2,000 | | 3 (DOFZ) | 2 October 2001 | 4,700 | ND ND | 8,800 | | 4 (DUP) | 2 October 2001 | 5,400 | ND ND | 8,300 | | | 2 October 2001 | | ND ND | 4,200 | | 5 | | 1,800 | | | | 5 (DUP) | 2 October 2001 | 1,400 | ND | 3,600 | | 6 | 2 October 2001 | 890 | ND | 1,700 | | 6 (DUP) | 2 October 2001 | 1,000 | ND | 1,800 | | <u>/</u> | 2 October 2001 | 2,600 | ND | 7,200 | | 7 (DUP) | 2 October 2001 | 3,000 | ND | 7,200 | | 8 | 2 October 2001 | 200 J | ND | 88 J | | 8 (DUP) | 2 October 2001 | 200 J | ND | 98 J | | 9 | 2 October 2001 | 420 | 150 J | 480 | | 9 (DUP) | 2 October 2001 | 240 J | 140 J | 470 | | 10 | 2 October 2001 | 2,800 | ND | 1,600 | | 10 (DUP) | 2 October 2001 | 2,600 | 180 J | 1,400 | | 11 | 2 October 2001 | ND | ND - | 1,600 | | 11 (DUP) | 2 October 2001 | 110 J | ND | 1,900 | | 12 | 2 October 2001 | 1,800 | 540 | 520 | | 13 | 2 October 2001 | 290 J | ND | 1,100 | | 14 | 2 October 2001 | 990 | 220 J | 870 | | 15 | 2 October 2001 | 600 | 100 J | 180 | | 16 | 2 October 2001 | 680 | 150 J | 320 | | 17 | 2 October 2001 | 560 | ND | 2,000 | | 18 | 2 October 2001 | 7,500 | ND | 6,100 | | 18 (DUP) | 2 October 2001 | 6,800 | ND | 5,400 | | 19 | 2 October 2001 | 160 J | ND | 1,100 | | 20 | 2 October 2001 | 2,100 | ND | 4,600 | | 21 | 3 October 2001 | ND | ND | 260 | | 22 | 3 October 2001 | 330 J | 130 J | 1,200 | | 22
23 | 3 October 2001 | 1,000 | 350 | 1,700 | | 23 (DUP) | 3 October 2001 | 620 | 190 J | 1,700 | | 24 | 3 October 2001 | 510 | ND | 2,100 | | 24
25
26
27 | 3 October 2001 | 1,100 | ND | 4,500 | | 26 | 3 October 2001 | 730 | ND | 2,600 | | 27 | 3 October 2001 | 1,200 | ND | 920 | | 28 | 3 October 2001 | 8,800 | ND | 13,000 | | 28 (DUP) | 3 October 2001 | 11,000 | ND | 15,000 | | 29 | 3 October 2001 | 28,000 | ND ND | 16,000 | | 30 | 3 October 2001 | 1,300 | 370 | 1,600 | | | | ins above the deta | | 1,000 | ND = Not Detected at concentrations above the detection limit. J = Estimated Value mg/kg = milligrams/kilogram ppm = parts per million # Table 1 (Cont'd) XRF Metals in Surface Soils Yankee Mine Site Utah County, Utah August 2002 #### All Concentrations are mg/kg (ppm) | Sample | Date | Zinc | Arsenic | Lead | |--------------|----------------------|--------|----------|--------| | 31 | 3 October 2001 | 790 | 340 | 2,700 | | 32 | 3 October 2001 | 11,000 | ND | 14,000 | | 33 | 3 October 2001 | 200 J | 650 | 1,200 | | 34 | 3 October 2001 | 680 | 410 | 2,200 | | 35 | 3 October 2001 | 2,800 | 600 | 4,000 | | 36 | 3 October 2001 | 3,600 | ND | 3,700 | | 37 | 3 October 2001 | 1,700 | 350 | 2,200 | | 38 | 3 October 2001 | 250 J | ND | 1,400 | | 39 (DUP) | 3 October 2001 | 650 | ND | 3,800 | | 40 | 3 October 2001 | 2,200 | ND | 2,600 | | 41 (DUP) | 3 October 2001 | 160 J | 130 J | 670 | | 42 | 3 October 2001 | 120 J | ND | 2,400 | | 43 | 3 October 2001 | 130 J | 170 J | 690 | | 43 (DUP) | 3 October 2001 | 310 J | 130 J | 870 | | 44 | 3 October 2001 | 310 J | 1,600 | 410 | | 45 | 3 October 2001 | 760 | 240 J | 920 | | 46 | 3 October 2001 | 170 J | ND | 2,400 | | 47 | 3 October 2001 | 130 J | ND | 2,000 | | 48 | 3 October 2001 | 600 | ND | 4,800 | | 49 | 3 October 2001 | 1,600 | ND | 2,900 | | 50 | 3 October 2001 | 340 | 87 J | 80 J | | 51 | 3 October 2001 | 1,100 | ND | 1,100 | | 51 (DUP) | 3 October 2001 | 1,100 | ND | 1,100 | | 52 | 3 October 2001 | 2,100 | ND | 2,600 | | 52 (DUP) | 3 October 2001 | 2,300 | ND | 2,400 | | 53 | 3 October 2001 | 420 | ND | 230 | | 53 (DUP) | 3 October 2001 | 420 | ND | 280 | | 54 | 3 October 2001 | 1,500 | 950 | 6,800 | | 54 (DUP) | 3 October 2001 | 2,700 | 810 | 5,500 | | 55 | 3 October 2001 | 3,200 | 500 | 2,200 | | 56 | 3 October 2001 | 1,700 | ND | 9,100 | | 56 (DUP) | 3 October 2001 | 1,200 | ND | 7,800 | | 56 (DUP/REP) | 3 October 2001 | 1,400 | ND | 7,900 | | 57 | 3 October 2001 | 1,600 | 270 | 830 | | 58 | 3 October 2001 | 960 | 100 J | 480 | | 59 | 3 October 2001 | 280 J | 300 | 85 J | | 60 | 3 October 2001 | 3,800 | ND | 1,700 | | 61 | 3 October 2001 | 14,000 | ND | 12,000 | | 61 (DUP) | 3 October 2001 | 15,000 | ND ND | 13,000 | | 62 | 3 October 2001 | 820 | 320 | 120 J | | 63 | 3 October 2001 | 610 | ND ND | 4,700 | | 64 | 3 October 2001 | 13,000 | ND / | 16,000 | | 64
65 | 3 October 2001 | 300 J | ND ND | 830 | | 66
66 | 3 October 2001 | 320 J | 710 | 530 | | 67 | 3 October 2001 | 300 J | 650 | 290 | | 68 | 3 October 2001 | 1,200 | ND ND | 4,400 | | | ted at concentration | | <u> </u> | 4,400 | ND = Not Detected at concentrations above the detection limit. J = Estimated Value mg/kg = milligrams/k:logram ppm = parts per million # Table 1 (Cont'd) XRF Metals in Surface Soils Yankee Mine Site Utah County, Utah August 2002 #### All Concentrations are mg/kg (ppm) | Sample | Date | Zinc | Arsenic | Lead | |----------|----------------|--------|---------|--------| | 69 | 3 October 2001 | 870 | 470 | 160 | | 70 | 3 October 2001 | 150 J | 150 J | 660 | | 71 | 3 October 2001 | 820 | ND | 2,200 | | 72 | 3 October 2001 | 660 | 420 | 1,200 | | 73 | 3 October 2001 | 1,500 | ND | 630 | | 74 | 3 October 2001 | 1,200 | ND | 3,300 | | 75 | 3 October 2001 | 2,300 | ND | 9,800 | | 75 (DUP) | 3 October 2001 | 3,000 | ND | 11,000 | | 76 | 3 October 2001 | 1,700 | ND | 4,800 | | 77 | 3 October 2001 | 450 | ND | 4,900 | | 78 | 3 October 2001 | 870 | ND | 4,600 | | 79 | 3 October 2001 | 1,100 | ND | 4,900 | | 80 | 3 October 2001 | 630 | ND | 5,600 | | 81 | 3 October 2001 | 360 | ND | 3,900 | | 82 | 3 October 2001 | 670 | ND | 4,000 | | 83 | 3 October 2001 | 350 | ND | 1,600 | | 84 | 3 October 2001 | 190 J | ND | 2,700 | | 85 | 3 October 2001 | ND | ND | 3,000 | | 86 | 3 October 2001 | 140 J | 120 J | 900 | | 86 (DUP) | 3 October 2001 | ND | ND | 900 | | 87 | 4 October 2001 | 1,100 | ND | 2,100 | | 88 | 4 October 2001 | 1,500 | 380 | 430 | | 89 | 4 October 2001 | 220 J | ND | ND | | 90 | 4 October 2001 | 370 | 87 J | 210 | | 91 | 4 October 2001 | 1,900 | ND | 4,500 | | 91 (DUP) | 4 October 2001 | 2,200 | ND | 4,700 | | 92 | 4 October 2001 | 1,900 | ND | 3,600 | | 93 | 4 October 2001 | 3,400 | ND | 4,200 | | 93 (DUP) | 4 October 2001 | 2,600 | ND | 4,000 | | 94 | 4 October 2001 | 21,000 | ND | 4,800 | | 95 | 4 October 2001 | 140 J | ND | 45 J | | 96 | 4 October 2001 | 650
 ND | 1,900 | | 97 | 4 October 2001 | 2,400 | ND | 8,700 | | 98 | 4 October 2001 | 560 | ND | 330 | ND = Not Detected at concentrations above the detection limit. J = Estimated Value mg/kg = milligrams/kilogram ppm = parts per million # Table 2 XRF Metals in Subsurface Soils Yankee Mine Site Utah County, Utah August 2002 #### All Concentrations are mg/kg (ppm) | Sample | Date | Zinc | Arsenic | Lead | |--------------|----------------|-------|---------|--------| | 9 | 2 October 2001 | 420 | 150 J | 480 | | 9 (DUP) | 2 October 2001 | 240 J | 140 J | 470 | | 9-1' | 4 October 2001 | 470 | _ 810 | 3,000 | | 9-2' | 4 October 2001 | 6,100 | ND | 18,000 | | 9-3'
9-4' | 4 October 2001 | 5,900 | ND | 14,000 | | | 4 October 2001 | 430 | 740 | 360 | | 11 | 2 October 2001 | ND | ND | 1,600 | | 11 (DUP) | 2 October 2001 | 110 J | ND | 1,900 | | 11-1' | 4 October 2001 | ND | _ 110 J | 800 | | 11-2' | 4 October 2001 | ND | ND | 1,000 | | 96 | 4 October 2001 | 650 | ND | 1,900 | | 96-1' | 4 October 2001 | 210 J | 89 J | 110 J | ND = Not Detected at concentrations above the detection limit. J = Estimated Value mg/kg = milligrams/kilogram ppm = parts per million Table 3 TAL Metals in Soils Yankee Mine Site Utah County, Utah August 2002 #### All Concentrations are mg/kg (ppm) | Location | Arsenic | Copper | Lead | Mercury | Zinc | |----------|---------|--------|--------|---------|--------| | 2 | 650 | 500 | 11,000 | 14 | 3,400 | | 4 | 430 | 79 | 16,000 | 47 | 14,000 | | 7 | 490 | 280 | 20,000 | 4.4 | 5,600 | | 10 | 120 | 340 | 2,600 | 3.7 | 4,700 | | 10 (DUP) | 170 | 220 | 2,300 | 3.2 | 4,700 | | 12 | 360 | 280 | 560 | 0.64 | 1,500 | | 14 | 290 | 1,100 | 880 | 0.52 | 1,600 | | 18 | 680 | 470 | 20,000 | 39 | 11,000 | | 20 | 140 | 15,000 | 4,800 | 2.1 | 1,500 | | 23 | 300 | 700 | 1,700 | 1.7 | 1,300 | | 23 (DUP) | 300 | 680 | 1,800 | 1.1 | 920 | | 25 | 400 | 2,300 | 3,800 | 1.7 | 1,100 | | 28 | 370 | 330 | 32,000 | 51 | 23,000 | | 29 | 280 | 340 | 21,000 | 67 | 59,000 | | 32 | 270 | 310 | 17,000 | 35 | 21,000 | | 35 | 1,200 | 890 | 5,200 | 4.2 | 4,400 | | 44 | 1,500 | 67 | 340 | 0.26 | 160 | | 50 | 43 | 50 | 86 | 0.34 | 240 | | 54 (DUP) | 820 | 760 | 21,000 | 4.8 | 6,700 | | 54 | 820 | 1,500 | 25,000 | 5.4 | 5,100 | | 59 | 230 | 36 | 95 | 0.15 | 190 | | 61 | 560 | 3,000 | 95,000 | 3.0 | 29,000 | | 64 | 520 | 3,600 | 23,000 | 32 | 20,000 | | 75 | 160 | 1,600 | 30,000 | 2.1 | 5,700 | | 86 | 81 | 37 | 930 | 0.3 | 46 | | 97 | 300 | 550 | 11,000 | 4.7 | 2,600 | | 9-2' | 660 | 990 | 41,000 | 72 | 13,000 | | 9-4' | 560 | 170 | 310 | 0.42 | 360 | mg/kg = milligrams/kilogram ppm = parts per million ## Table 4 Comparison of XRF and TAL Metal Concentrations Yankee Mine Site Utah County, Utah August 2002 #### All Concentrations are mg/kg (ppm) | | ARSI | ENIC | LE | AD | ZINC | | | |----------------------------|-------|-------|--------------|--------|---------|--------|--| | Location | TAL | XRF | TAL | XRF | TAL | XRF | | | 2* | 650 | 160 J | 11,000 | 4,400 | 3,400 | 3,700 | | | 4 | 430 | ND | 16,000 | 8,800 | 14,000_ | 4,700 | | | 7 | 490 | ND | 20,000 | 7,200 | 5,600 | 2,600 | | | 10 | 120 | ND_ | 2,600 | 1,600 | 4,700 | 2,800 | | | 10 (DUP) | 170 | 180 J | 2,300 | 1,400 | 4,700 | 2,600 | | | 12 | 360 | 540 | 560 | 520 | 1,500 | 1,800 | | | 14 | 290 | 220 J | 880 | 870 | 1,600 | 990 | | | 18 | 680 | ND | 20,000 | 6,100 | 11,000 | 7,500 | | | 20 | 140 | ND | 4,800 | 4,600 | 1,500 | 2,100 | | | 23 | 300 | 350 | 1,700 | 1,700 | 1,300 | 1,000 | | | 23 (DUP) | 300 | 190 J | 1,800 | 1,700 | 920 | 620 | | | 25 | 400 | ND | 3,800 | 4,500 | 1,100 | 1,100 | | | 28 | 370 | ND | 32,000 | 13,000 | 23,000 | 8,800 | | | 29
32 | 280 | ND | 21,000 | 16,000 | 59,000 | 28,000 | | | 32 | 270 | ND | 17,000 | 14,000 | 21,000 | 11,000 | | | 35 | 1,200 | 600 | 5,200 | 4,000 | 4,400 | 2,800 | | | 44 | 1,500 | 1,600 | 340 | 410 | 160 | 310 J | | | 50 | 43 | 87 J | 86 | 80 J | 240 | 340 | | | 54 | 820 | 950 | 21,000 | 6,800 | 6,700 | 1,500 | | | 54 (DUP) | 820 | 810_ | 25,000 | 5,500 | 5,100 | 2,700 | | | 59 | 230 | 300 | 95 | 85 J | 190 | 280 J | | | 61 | 560 | ND | 95,000 | 12,000 | 29,000 | 14,000 | | | 64 | 520 | ND | 23,000 | 16,000 | 20,000 | 13,000 | | | 75 | 160 | ND | 30,000 | 9,800 | 5,700 | 2,300 | | | 86 | 81 | 120 J | 930 | 900 | 46 | 140 J | | | 97 | 300 | ND | 11,000 | 8,700 | 2,600 | 2,400 | | | 9-2' | 660 | ND | 41,000 | 18,000 | 13,000 | 6,100 | | | 9-4' | 560 | 740 | 310 | 360 | 360 | 430 | | | coefficient of correlation | 0. | | 0.45* 0.71** | | 0.96 | | | | x-coefficient | 1. | 2 | 2 | .0 | 2 | 1 | | ND = Not Detected at concentrations above the detection limit. J = Estimated Value mg/kg = milligrams/kilogram ppm = parts per million * = All Data points ^{** =} data points < 10,000 mg/kg ## Table 5 Dissolved TAL Metals in Surface Waters Yankee Mine Site Utah County, Utah August 2002 #### All Concentrations are µg/L (ppb) | SW-01 | SW-01 DUP | SW-02 | SW-03 | SW-04 | SW-05 | SW-06 | SW-07 | SW-08 | SW-09 | \$W-10 | ŚW-11 | SW-12 | SEEP 1 | SEEP 2 | |--------|---|--|--|--------|--------|--------|--------|---------|--------|--------|--------|--------|--------|--------| | 480 | 480 | ND | 340 | 260 | 100 | ND | 140 | 3,300 | 1,600 | 560 | ND | 520 | ND | 100 | | ND | ND | ND | ND | ND | 2.9 | ND | 4.6 | 46 | 13 | 6.5 | ND | 13 | 2.8 | NĎ | | ND | ND | OND | 2.8 | 4.0 | 83 | ND | ND | 920 | 98 | 49 | ND | 63 | 8.4 | ND: | | 23 | 23 | 61 | 79 | 24 | 15 | 78 | 26 | 67 | 68 | 36 | 39 | 32 | 150 | 66 | | ND 2.3 | ND | ND | ND | ND | ND | ND | | ND 7.4 | ND | ND | ND | ND | 5.0 | | 20,000 | 20,000 | 37,000 | 48,000 | 64,000 | 23,000 | 44,000 | 24,000 | 25,000 | 30,000 | 29,000 | 33,000 | 27,000 | 47,000 | 44,000 | | ND_ | ND | ND | ND | NĎ | ND | 44 | 45 | ND | ND | ND | ND | NO | 12 | 110 | 140 | 37 | ND | 47 | ND | 63 | | 37 | 39 | ND | 400 | _590 | 8,200 | 77 | 250 | 120,000 | 14,000 | 5,700 | 26 | 7,300 | 8,500 | 99 | | ND | ND | ND | 11 | 12 | 2.9 | 5.2 | 6.0 | 230 | 180 | 57 | ND | 130 | NĎ | 11 | | 7,700 | 7,800 | 19,000 | 25,000 | 33,000 | 8,800 | 15,000 | 9,600 | 9,700 | 12,000 | 11,000 | 11,000 | 11,000 | 23,000 | 22,000 | | 16 | 17 | ND | 25 | 29 | 140 | 5.2 | 19 | 200 | 110 | 79 | ND | 100 | 380 | 85 | | ND | ND | ND | ND | ND | NO NO | ND | ND | ND | 0.28 | ND | ND | ND | ND | ND | | ND | ND | ND | ND | ND | 12 | ND | ND | 16 | 12 | ND | ND | ND | ND | ND | | ND | ND | ND | ND | ND | NO | NĐ | ND | ND | 2,500 | ND | ND | ND | ND | ND | | ND NO | ND | 770 | 750 | 750 | 820 | 900 | 880 | 1,400 | 770 | 900 | 990 | 870 | 900 | 850 | 1,100 | 840 | | ND | ND | ND | ND | ND | , ND | ND | ND | 86 | ND | ND | ND | ND | ND | ND | | ND . NO | NĐ | ND | ND | ND | ND | | 44 | 44 | 26 | 21 | 34 | 290 | 58 | 160 | 820 | 1,000 | 320 | ND | 420 | 670 | 770 | | | 480 ND ND ND 23 ND ND 20,000 ND ND 44 37 ND 7,700 16 ND | 480 480 ND ND ND ND ND ND 23 23 23 ND 44 45 37 39 ND ND 7,700 7,800 16 17 ND | 480 480 ND N | 480 | A80 480 | A80 | ND = Not Detected at concentrations above the detection limit. ug/L = micrograms/Liter ppb = parts per billion #### Table 6 Surface Water Qualitity Paramters Yankee Mine Site Utah County, Utah August 2002 | | | Dissolved | | | Estimated | |----------|---------|-----------|-------------|--------------|------------------| | | pН | Oxygen | Temperature | Conductivity | Flow Rate | | Location | (units) | (mg/L) | (C) | (mS/cm) | (gallons/minute) | | SW-1 | NA | NA NA | NA | NA | NA NA | | SW-2 | 7.83 | 11.30 | 7.9 | 0.600 | > 5 | | \$W-3 | 8.12 | 7.89 | 13.9 | 0.509 | < 0.5 | | SW-4 | 8.20 | 8.50 | 12.8 | 0.596 | < 0.5 | | SW-5 | 6.72 | 7.85 | 7.2 | 0.228 | > 5 | | SW-6 | 7.10 | 5.49 | 13.2 | 0.324 | < 0.5 | | SW-7 | 7.65 | 9.29 | 7.1 | 0.203 | 10 - 15 | | SW-8 | 7.49 | 9.20 | 7.7 | 0.013 | NÄ | | SW-9 | 7.97 | 8.74 | 9.3 | 0.244 | > 25 | | SW-10 | 7.95 | 8.86 | 8.6 | 0.242 | 50 - 75 | | SW-11 | 8.11 | 8.23 | 10.9 | 0.246 | 20 - 30 | | SW-12 | 8.00 | 8.99 | 7.0 | 0.239 | 35 - 40 | | SEEP-1 | 7.29 | 4.20 | 10.4 | 0.414 | < 1 | | SEEP-2 | 8.03 | 9.72 | 7.4 | 0.384 | < 0.5 | mg/L = milligrams/Liter C - degrees Celsius mS/cm - millisiemens per centimeter NA - Not Available ## Table 7 Summary of XRF Metal Concentrations by Area Yankee Mine Site Utah County, Utah August 2002 #### All Concentrations are mg/kg (ppm) | | | nc | | | | | |--------------|-------|-----------------------|-------------------|---------|---------|-------------------------| | Location | Mean | Standard
Deviation | Standard
Error | Minimum | Maximum | Total Number of Samples | | Global | 1,284 | 2,564 | 200% | ND | 13,000 | 24 | | L-94 | 4,328 | 6,110 | 141% | 280 | 15,000 | 5 | | Scotchman | 938 | 1,000 | 107% | 140 | 2,400 | 4 | | Yankee North | 1,984 | 4,526 | 228% | ND | 28,000 | 41 | | Yankee South | 1,348 | 2,029 | 151% | 160 | 7,200 | 11 | | | Arsenic | | | | | | |--------------|---------|-----------------------|-------------------|---------|---------|----------------------------| | Location | Mean | Standard
Deviation | Standard
Error | Minimum | Maximum | Total Number
of Samples | | Global | 153 | 204 | 134% | ND | 710 | 24 | | L-94 | 150 | 126 | 84% | ND | 300 | 5 | | Scotchman | ND | NA | NA | ND | ND | 4 | | Yankee North | 194 | 277 | 143% | ND | 1,600 | 41 | | Yankee South | 102 | 99 | 97% | ND | 380 | 11 | | ř – – E | Lead | | | | | | |--------------|-------|-----------------------|-------------------|---------|---------|-------------------------| | Location |
Mean | Standard
Deviation | Standard
Error | Minimum | Maximum | Total Number of Samples | | Global | 3,543 | 3,545 | 100% | 120 | 16,000 | 24 | | L-94 | 3,219 | 5,500 | 171% | 85 | 13,000 | 5 | | Scotchman | 2,744 | 4,054 | 148% | 45 | 8,700 | 4 | | Yankee North | 2,891 | 3,316 | 115% | 93 | 16,000 | 41 | | Yankee South | 1,531 | 1,975 | 129% | ND | 5,800 | 11 | ND = Not Detected at concentrations above the detection limit. mg/kg = milligrams/kilogram ppm = parts per million **Figures** ## EPA REGION VIII SUPERFUND DOCUMENT MANAGEMENT SYSTEM | | | • | | |-----|----------------------|---|-----| | SIT | E NAME: | AMERICAN FORK CANYON/UINTA NATIONAL | | | DQ | CUMENT DATE: | 8/1/2002 | | | Du | e to one of the foll | DOCUMENT NOT SCANNED lowing reasons: | | | | PHOTOGRAPHS | | | | | 3-DIMENSIONAL | | | | Ø | OVERSIZED | 1 | | | | AUDIO/VISUAL | | | | | PERMANENTLY E | BOUND DOCUMENTS | | | | POOR LEGIBILIT | Y | | | | OTHER | | | | | NOT AVAILABLE | | | | _ | = | MENTS NOT TO BE SCANNED Data Validation, Sampling Data, CBI, Chain of Custoo | dy) | | DO | CUMENT DESCR | IPTION: | | | | FIGURE 1 SITE L | OCATION MAP YANKEE MINE SITE, UTAH CO., UTAI | Н_ | | - | | | _ | | | | | | ## TARGET SHEET EPA REGION VIII ### EPA REGION VIII SUPERFUND DOCUMENT MANAGEMENT SYSTEM | | DOCUMENT NUMBER: 2001000 | |-----|---| | SI. | TE NAME:AMERICAN FORK CANYON/UINTA NATIONAL | | DC | OCUMENT DATE: 8/1/2002 | | Du | DOCUMENT NOT SCANNED le to one of the following reasons: | | | PHOTOGRAPHS | | | 3-DIMENSIONAL | | Ø | OVERSIZED | | | AUDIO/VISUAL | | | PERMANENTLY BOUND DOCUMENTS | | | POOR LEGIBILITY | | | OTHER | | | NOT AVAILABLE | | | TYPES OF DOCUMENTS NOT TO BE SCANNED (Data Packages, Data Validation, Sampling Data, CBI, Chain of Custody) | | DC | CUMENT DESCRIPTION: | | | FIGURE 2 WATER SAMPLE LOACTIONS YANKEE MINE SITE UTAH CO., UTAH | | | | ## Comparison of Metal Concentrations in Mine Adits and Springs U.S. EPA Environmetal Response Team Center Response Engineering and Analytical Contract 68-C99-223 W.A. # R1A00232 Figure 3 Metals in Mine Discharges and Springs Yankee Mine Site Utah Co., Utah July 2002 ## Surface Water Metal Concentrations in Mary Ellen Gulch U.S. EPA Environmetal Response Team Center Response Engineering and Analytical Contract 68-C99-223 W.A. # R1A00232 Figure 4 Comparison of Metal Concentrations in Mine Discharges, Seeps, and Springs Yankee Mine Site Utah Co., Utah August 2002 ### EPA REGION VIII SUPERFUND DOCUMENT MANAGEMENT SYSTEM | • | OCCURENT NORDERS | |-------------------|--| | SITE NAME: | AMERICAN FORK CANYON/UINTA NATIONAL | | DOCUMENT DAT | E: 8/1/2002 | | Due to one of the | DOCUMENT NOT SCANNED following reasons: | | ☐ PHOTOGRAP | нѕ | | ☐ 3-DIMENSION | AL | | ☑ OVERSIZED | | | □ AUDIO/VISUA | L | | ☐ PERMANENTI | LY BOUND DOCUMENTS | | ☐ POOR LEGIBI | LITY | | □ OTHER | | | ☐ NOT AVAILAB | LE | | | CUMENTS NOT TO BE SCANNED es, Data Validation, Sampling Data, CBI, Chain of Custody) | | DOCUMENT DES | CRIPTION: | | FIGURE 5 SOI | L SAMPLE LOCATION MAP | | | | | | | ### EPA REGION VIII SUPERFUND DOCUMENT MANAGEMENT SYSTEM | | BOCOMENT NOMBER: | |----|---| | SI | TE NAME:AMERICAN FORK CANYON/UINTA NATIONAL | | DO | OCUMENT DATE: 8/1/2002 | | | | | Dί | DOCUMENT NOT SCANNED ue to one of the following reasons: | | | PHOTOGRAPHS | | | 3-DIMENSIONAL | | V | OVERSIZED | | | AUDIO/VISUAL | | | PERMANENTLY BOUND DOCUMENTS | | | POOR LEGIBILITY | | | OTHER | | | NOT AVAILABLE | | | TYPES OF DOCUMENTS NOT TO BE SCANNED (Data Packages, Data Validation, Sampling Data, CBI, Chain of Custody) | | DC | DOWNERT DESCRIPTION: | | | FIGURE 6 XRF LEAD CONCENTRATION IN SOILS | | | | | | | ### EPA REGION VIII SUPERFUND DOCUMENT MANAGEMENT SYSTEM | SITE NAME: | AMERICAN FORK CANYON/UINTA NATIONAL | |---------------------|---| | DOCUMENT DATE | <u>8/1/2002</u> | | Due to one of the t | DOCUMENT NOT SCANNED following reasons: | | ☐ PHOTOGRAPH | IS | | ☐ 3-DIMENSIONA | AL. | | OVERSIZED | | | □ AUDIO/VISUAL | • | | ☐ PERMANENTLY | Y BOUND DOCUMENTS | | ☐ POOR LEGIBIL | ITY | | ☐ OTHER | | | □ NOT AVAILABI | .E | | | CUMENTS NOT TO BE SCANNED s, Data Validation, Sampling Data, CBI, Chain of Custody) | | DOCUMENT DESC | RIPTION: | | FIGURE 7 XRF | ZINC CONCENTRATION IN SOILS | | | | | | | ### EPA REGION VIII SUPERFUND DOCUMENT MANAGEMENT SYSTEM | | OCCIMENT NOMBER. | |-------------------|--| | SITE NAME: | AMERICAN FORK CANYON/UINTA NATIONAL | | DOCUMENT DAT | E: 8/1/2002 | | Due to one of the | DOCUMENT NOT SCANNED following reasons: | | ☐ PHOTOGRAP | нѕ | | ☐ 3-DIMENSION | AL · | | OVERSIZED | | | □ AUDIO/VISUA | L | | D PERMANENTI | LY BOUND DOCUMENTS | | ☐ POOR LEGIBI | LITY | | ☐ OTHER | · | | □ NOT AVAILAB | LE . | | | CUMENTS NOT TO BE SCANNED es, Data Validation, Sampling Data, CBI, Chain of Custody) | | DOCUMENT DES | CRIPTION: | | FIGURE 8 ZRI | ARSENIC CONCENTRATIONS IN SOILS | | | | | | | ### **Appendix A** Appendix A Field Documentation Yankee Mine Site Unita National Forest, Utah August 2002 M Cont case RVA00 232 Vantee Mine Site 10/1/01 Such Enoseman REAC Larry Kapelin REAC Royanna Winsman REAC Alan Homphries ERT Rude Shephenson Region 8 CSC (SIV) Larpus 5 AR Surface Sarphantop Bindes Lock - CRS Noor Sham Cross rock 5:00 pax of good 101/ings Loc 2 5:04 PM M 5:04 5:04 5:04 5:04 5:04 5:04 5:04 5:04 5:04 5:04 5:10 5:10 5:10 5:10 5:10 5:10 5:10 10/2/0) Little hadel 7:00AM Amie Steel 7:45 Direct 1000 an Topologic Transcet #1 W-E Topologic Fine grain bet light gray North to coarse gravel North side Isste TO 40.50 Ft W-E P. le 20-30 Ft N-5 # 22 red/gray 1000 fine 51/t to correspond 7/00 ft down from top of pile # 23 1015 Large rock outcrop The grain sitt/course granul # 24 Med Gray 1020 Mootly Fine & Soft gravel # 25 10 Ft from Greek 1025 Lt brown fine grain organia / topsoi) 30 Ft La creek 50 Ft durstream of Confluence steep gulley to creek ride buck up to staging area 1205 1207 # 33 Fine med brown Lane gravel area erosion zone 75 how week new toe of large pile Area B Hard surface The med brown /gravel 1215 35 The med brown Crosion church #42 1405 GPS 6' E of Stk gray actual Mechin size Pile B - Main Pile on face 50' from top Confacted, had surface fine suffered gravel fine of Pole B #44 Redush / Lt gray Wiside of Pile B 50' h typ # 45 th Gray orange speeks Wedge of Pile B 100' A top 1500 #46 Med gray contact of h have swfan 1645 S3 Form mill sity 1645 BV. dry silty topsol 1445 53 Form millsof Bern town willing 1650 34 10 x10 F7 pile new creek white piecep tailings ? 1715 #55 Red + gray | fine sitt to course next to crock 1720 It 56 Redish, coarse Pile new to crack Tailings was head de From mine? 1740 returned to thruck of Sure John Sun my paper String Scotter Sun of 1972 Scotter Sun of 1972 String Scotter brestion-techniques Soil side of brank. Collocated W/ Presions (brusham?) souping. ME C85 (USFS) Son draway creek -collocated. Horiba 750 collocated an additional with a son collocated an additional Wood pile-mid way + white gay Fight Scot - Nand combod pret apa - En drain contect 5 - 11:55 Boyou bije. And From pile Just Sulow Land Sulf - on south Slope 20 - Same slope Surker downstream - brown - fine 25 Est 11:34 South By Sund Sind to Eq. Jarge saun For Fine gours compart bage 19119 win \$ 83 12:33 - Stay whitish Sursay Ind Stained Taling Down shope below word Sed 1200) Hot be Readings 1200) 1300 1200 500 13.00 13.00 13.00 54 Salpes Aladad in 1/2 Policy . 2 South State Sand State Sand State State State State State State Sand State Sand State Sand State Sand State Stat 06 10/3/01 4.20 104 Flow 1705 <u>6.242</u> Deep coming indo latt 30 St down Sham Grond SW 12 and about \$30 SST upsham from the continued No real flow throbbe to called a sample Seep \$ 2 17:26 Comine of P. 4 B (Marrile) Draine She sis grasser grea ab Cost of give Flows 4/1/min Cond - 6.384 DD - 9.72 Texp- 7.4 PH- 8.03 15 ft downstreen Iron Satchman Sudden Bond 18:50 South Brew go degrand Bond Brown of Browned 10/4/01 293 1810 B [~] A ## Appendix B Appendix B XRF Final Trip Report Yankee Mine Site Unita National Forest, Utah August 2002 DATE: 16 August, 2002 TO: Scott Grossman, REAC Task Leader FROM: Lawrence Kaelin, REAC Chemist/Acting Geology Group Leader SUBJECT: FPXRF ANALYSES, YANKEE MINE SITE, UNITA NATIONAL FOREST, UTAH WORK ASSIGNMENT 0-232 - FINAL TRIP REPORT ### BACKGROUND A Spectrace 9000 Field-Portable X-ray Fluorescence (FPXRF) analyzer, maintained and operated by Response Engineering and Analytical Contract (REAC) personnel, was used to support United States Environmental Protection Agency/Environmental Response Team Center (U.S. EPA/ERTC) activities at the Yankee Mine site. REAC personnel analyzed site surface and subsurface soil samples for the primary target elements: zinc (Zn), arsenic (As), and lead (Pb). REAC personnel were at the site from 02 to 04 October 2001, to determine the extent of target element contamination in site soil (mine tailings) samples utilizing a Spectrace 9000 FPXRF analyzer (S/N Q-011). Over 100 soil samples and duplicate samples were analyzed via FPXRF while on site. Twenty eight duplicate samples, including three (3) replicate samples, were sent to REAC, Edison, NJ, for confirmatory laboratory analyses. ### **OBSERVATIONS AND ACTIVITIES** #### Spectrace 9000 FPXRF Analyses The Spectrace 9000 FPXRF measurement times (instrument live-time) were 60 seconds for the cadmium-109 (Cd-109) source, 60 seconds for the iron-55 (Fe-55) source, and 60 seconds for
the americium-241 (Am-241) source. Sample preparation, analysis, and quality assurance/quality control (QA/QC) procedures used in this study conform to those described in the U.S. EPA/ERTC REAC Standard Operating Procedure (SOP) #1713, Spectrace 9000 Field Portable X-ray Fluorescence Operating Procedure. Preliminary results for target elements were reported on a daily basis during the site visit. All preliminary FPXRF on-site field results were QA-1 (screening) level data only. Confirmatory laboratory analyses were later determined on a subset of duplicate samples for the Target Analyte List (TAL) metals to raise the FPXRF results to QA-2 (definitive) level data. Soil samples were received on site in labeled plastic bags or glass jars. Most samples were dry as received. Each sample was mixed with a spoon. Wet samples were prepared by placing 10-20 grams of the sample in a labeled aluminum weighing dish and oven drying for 1-2 hours as necessary. The dry sample was passed through a 10-mesh stainless steel sieve to remove rocks and large organic matter. The sample was then placed in a labeled 31-millimeter (mm) polyethylene X-ray sample cup and sealed with 0.2-mil (5 micrometer) thick polypropylene X-ray window film. Duplicates were prepared for approximately every 10th sample and the suffix "DUP or DU" was added to the sample ID for the duplicate sample. Prior to XRF analysis, each sample cup was tapped against the tabletop to pack the sample evenly against the film window. The sample cup was placed directly on the probe aperture window of the Spectrace 9000 FPXRF analyzer, the safety shield was closed, and analysis was initiated with the measurement times previously noted. XRF analysis results for each sample were saved in the Spectrace 9000 internal data logger memory. The data were downloaded and archived on computer disks on a daily basis. Target element results for each analyzed sample and standard were logged into the Spectrace 9000 field logbook. Target element results were qualified using the method detection and quantitation limits discussed below in this report. Table 1 summarizes the qualified FPXRF results. ### **OA/OC Procedures** The reliability of the Spectrace 9000 FPXRF unit and application model was evaluated daily during the site visit. The energy calibration check and detector resolution check were performed at the beginning of each day to ensure that proper instrument calibration was maintained and that the detector resolution was adequate for producing reliable X-ray intensity measurements. The Spectrace 9000 soil application model was verified at the beginning of each day for the target elements. This was accomplished by analyzing a blank sand sample (Mallinkrodt, Lot # 7062KJHP) and National Institute of Standards and Technology (NIST) Standard Reference Materials (SRMs) #2709, #2710, and #2711. Energy calibration checks, detector resolution checks, and application verification results were recorded in the Spectrace 9000 field logbook. ### Method Detection and Quantitation Limits A certified standard, NIST SRM #2709, was analyzed at the beginning of each day and periodically during sample analysis to establish statistically derived method detection and quantitation limits for the target elements. The standard deviation [STD (n-1)] for these analyses was used to calculate the Spectrace 9000 method detection limit (MDL) and method quantitation limit (MQL) for each target element. The MDL was calculated for each element as three times the standard deviation (MQL = 10 x STD) and the MQL was defined as ten times the standard deviation (MQL = 10 x STD) for repeat measurements of SRM #2709. The reported MDL was based on this calculation for both Pb and Zn. Lead interferes with the As analysis at Pb:As ratios of 5:1 or greater. Therefore, the reported As MDL was the statistical value or 1/10 the Pb concentration, whichever was greater. The MDLs and MQLs were calculated daily for the reporting of field data. An average MDL and MQL for the entire period from 02-04 October, 2001, was used to qualify the compiled field results in Table 1 and appears at the end of the table. Appendix A has the raw data used to calculate the daily and average MDLs and MQLs. Spectrace 9000 results were qualified by a "U" for analyses with results less than the MDL (not detected). All preliminary FPXRF results determined in the field were QA-1 (screening) level data only. FPXRF results above the MDL but below the MQL were qualified by a "J" and represents results in a region of some statistical uncertainty. The daily field screening FPXRF results are in Appendix B. ### **FPXRF Confirmation Samples** In order to obtain a "definitive" QA-2 level for the FPXRF data set, a minimum of 10 percent of the field samples must be confirmed by a laboratory method such as Inductively-Coupled Plasma (ICP) emission spectroscopy or Atomic Absorption (AA) analysis. A regression analysis between the Spectrace 9000 data (independent) and the confirmatory data (dependent) must yield a coefficient of determination (r²) greater than 0.7 (U.S. EPA/ERT 1991). The model obtained by the regression may be used to validate or adjust the Spectrace 9000 data. Twenty-eight (28) of the soil/sediment samples, including three (3) replicates, analyzed by FPXRF methods were selected by the Task Leader and submitted for confirmatory (TAL metals) laboratory analysis. To minimize potential sample homogeneity problems, the same XRF sample cups were submitted for confirmatory analysis. Confirmatory laboratory results for TAL metals are presented in Table 2. ### Results Table 1 contains qualified FPXRF results for target elements. Appendix A contains the MDL, MQL, linear regression data, and QA/QC data. Preliminary FPXRF field results for all samples are in Appendix B. Copies of field logbook entry pages are in Appendix C. Table 2 has the TAL metal confirmatory laboratory results. Table 3 compares the FPXRF and TAL confirmatory results for samples above the detection limits, along with a determination of their relative percent differences (RPD). Lockheed Martin Technology Services Environmental Services REAC 2890 Woodbridge Avenue Building 209 Annex Edison, NJ 08837-3679 Telephone 732-321-4200 Facsimile 732-494-4021 DATE: August 30, 2002 TO: Alan Humphrey, U.S. EPA/ERTC Work Assignment Manager THROUGH: Gary Newhart, REAC Operations Section Leader FROM: Scott Grossman, REAC Task Leader SUBJECT: **DOCUMENT TRANSMITTAL UNDER WORK ASSIGNMENT 0-232** Attached please find the following document prepared under this work assignment: FINAL REPORT YANKEE MINE SITE UTAH COUNTY, UTAH cc: Central Files WA #0-232 (w/attachment) Dennis Miller, REAC Program Manager (w/o attachment) 0232\DFR\083002 ### **FPXRF Results** The highest Zn result via FPXRF was determined on sample 29 at 28,000 milligrams per kilogram (mg/kg), the highest As result via FPXRF was determined on sample 44 at 1,600 mg/kg, and the highest Pb result via FPXRF was determined on sample 9-2 at 18,000mg/kg. Duplicate sample XRF cups were prepared whenever possible. FPXRF analyses of duplicate cups were determined and both results are presented in Table 1. In most cases the RPD of the duplicates were less than 50 percent (%). In the cases where the RPD was above 50% the XRF sample was reanalyzed (sample suffix "RR"), the outlier results was omitted, and a new RPD determined. In all cases this resulted in a RPD for duplicate FPXRF analyses below 50%. Reference samples NIST SRM #2720, 2711, and R33, with known values of Zn, As, and Pb, were analyzed via FPXRF. The RPD was determined comparing only data sets above the FPXRF MQLs. In all cases the RPDs for NIST SRM samples were below 50%. All Spectrace 9000 FPXRF daily instrument checkout criteria were met during the sampling period, as per SOP #1713. The comparison of FPXRF analysis of duplicate XRF cups and NIST SRM reference samples were acceptable during the sampling period (RPD< 50%). ### **TAL Metals Results** The highest Zn TAL metals result was determined on sample 29 at 59,000 mg/kg, the highest As TAL metals result was determined on sample 44 at 1,500 mg/kg, and the highest Pb TAL metals result was determined on sample 61 at 95,000 mg/kg. Three replicate samples were submitted for TAL metals analysis and the RPDs determined. In all case the RPDs were below 50 %. Table 2 summarizes the TAL metals confirmatory laboratory results. ### FPXRF vs. TAL Metals Results Table 3 summarizes the comparison of FPXRF field results and the corresponding TAL metals confirmatory laboratory results. The overall RPD for the target metal was less 50% with Zn at 24.8%, As at 49.8%, and Pb at 51%. Linear regression analysis of the FPXRF field analysis vs. TAL metals confirmatory laboratory analysis yielded the following R^2 values: Zn = 0.96, As = 0.71, Pb (all values above MDL) = 0.45, and Pb (all values above MDL, below 10,000 mg/kg) = 0.71. The regression analysis shows that the FPXRF field results were sufficiently validated ($R^2 > 0.7$) against the confirmatory laboratory analysis for Zn and As at all the ranges tested, and for Pb only at concentrations below 10,000 mg/kg. As such, all Zn and As FPXRF data can be considered QA-2 level data and only Pb FPXRF data below 10,000 mg/kg can be considered QA-2 level data. FPXRF results above 10,000 mg/kg Pb are therefore suspect and remain QA-1 level data. Appendix A has the complied QA/QC data and linear regression results. Table I Qualified FPXRF Screening Results Yankee Mine Site Unita National Forest, Utah August 2002 | Sample | Date | Zinc (Zn) | Arsenic (As) | Lead (Pb) | |-----------|----------------|-----------|--------------|-----------| | SAMPI | 2 October 2001 | 630 | 150 J | 800 | | SAMPIDUP | 2 October 2001 | 780 | 150 J | 610 | | SAMP2 | 2 October 2001 | 5400 | 240 J | 4300 | | SAMP2RR | 2 October 2001 | 1900 | U | 4500 | | SAMP2DUP | 2 October 2001 | 1900 | U (500) | 5000 | | SAMP3 | 2 October 2001 | 530 | U
(72) | 2100 | | SAM3DUP1 | 2 October 2001 | 830 | U (72) | 2200 | | SAM3DUP2 | 2 October 2001 | 520 | U (72) | 2000 | | SAMP4 | 2 October 2001 | 4700 | U (72) | 8800 | | SAMP4DUP | 2 October 2001 | 5400 | U (72) | 8300 | | SAMP5 | 2 October 2001 | 1800 | U (72) | 4200 | | SAMP5DUP | 2 October 2001 | 1400 | U (72) | 3600 | | SAMP6 | 2 October 2001 | 890 | U (72) | 1700 | | SAMP6DUP | 2 October 2001 | 1000 | U (72) | 1800 | | SAMP7 | 2 October 2001 | 2600 | U (72) | 7200 | | SAMP7DUP | 2 October 2001 | 3000 | U (72) | 7200 | | SAMP8 | 2 October 2001 | 200 J | U (72) | 88 J | | SAMP8DUP | 2 October 2001 | 200 J | U (72) | 98 J | | SAMP9 | 2 October 2001 | 420 | 150 J | 480 | | SAMP9DUP | 2 October 2001 | 240 J | 140 J | 470 | | SAMP10 | 2 October 2001 | 2800 | U (160) | 1600 | | SAM10DUP_ | 2 October 2001 | 2600 | 180 J | 1400 | | SAMP11 | 2 October 2001 | Ū | U (72) | 1600 | | SAMIIDUP | 2 October 2001 | _110 J | U (72) | 1900 | | SAMP12 | 2 October 2001 | 1800 | 540 | 520 | | SAMP13 | 2 October 2001 | 290 J | U (72) | 1100 | | SAMP14 | 2 October 2001 | 990 | 220 J | 870 | | SAMP15 | 2 October 2001 | 600 | 100 J | 180 | | SAMP16 | 2 October 2001 | 680 | 150 J | 320 | | SAMP17 | 2 October 2001 | 560 | U (200) | 2000 | | SAMP18 | 2 October 2001 | 7500 | U (72) | 6100 | | SAM18DUP | 2 October 2001 | 6800 | U (72) | 5400 | | SAMP19 | 2 October 2001 | 160 J | U (110) | 1100 | | SAMP20 | 2 October 2001 | 2100 | U (72) | 4600 | | SAMP21 | 3 October 2001 | U | U (72) | 260 | | SAMP22 | 3 October 2001 | _330 J | 130 J | 1200 | | SBMP23 | 3 October 2001 | 1000 | 350 | 1700 | | SAM23DUP | 3 October 2001 | 620 | 190 J | 1700 | | SAMP24 | 3 October 2001 | 510 | U (72) | 2100 | | SAMP25 | 3 October 2001 | 1100 | U (450) | 4500 | | SAMP26 | 3 October 2001 | 730 | U (72) | 2600 | | SAMP51 | 3 October 2001 | 1100 | U (72) | 1100 | # Table 1 - Continued Qualified FPXRF Screening Results Yankee Mine Site Unita National Forest, Utah August 2002 | Sample | Date | Zinc (Zn) | Arsenic (As) | Lead (Pb) | |----------|----------------|-----------|--------------|-----------| | SAMSIDUP | 3 October 2001 | 1100 | U (72) | 1100 | | SAMP52 | 3 October 2001 | 2100 | U (72) | 2600 | | SAM52DUP | 3 October 2001 | 2300 | U (72) | 2400 | | SAMP53 | 3 October 2001 | 420 | U (72) | 230 | | SAM53DUP | 3 October 2001 | 420 | U (72) | 280 | | SAMP27 | 3 October 2001 | 1200 | U (72) | 920 | | SAMP28 | 3 October 2001 | 8800 | U (72) | 13000 - | | SAM28DUP | 3 October 2001 | 11000 | U (72) | 15000 | | SAMP29 | 3 October 2001 | 28000 | U (72) | 16000 | | SAMP30 | 3 October 2001 | 1300 | 370 | 1600 | | SAMP32 | 3 October 2001 | 11000 | U (72) | 14000 | | SAMP33 | 3 October 2001 | 200 J | 650 | 1200 | | SAMP34 | 3 October 2001 | 680 | 410 | 2200 | | SAMP35 | 3 October 2001 | 2800 | 600 | 4000 | | SAMP36 | 3 October 2001 | 3600 | U (72) | 3700 | | SAMP38 | 3 October 2001 | 250 J | U (140) | 1400 | | SAM39DUP | 3 October 2001 | 650 | U (380) | 3800 | | SAMP40 | 3 October 2001 | 2200 | U (72) | 2600 | | SAM41DUP | 3 October 2001 | 160 J | 130 J | 670 | | SAMP31 | 3 October 2001 | 790 | 340 | 2700 | | SAMP37 | 3 October 2001 | 1700 | 350 | 2200 | | SAMP42 | 3 October 2001 | 120 J | U (72) | 2400 | | SAMP43 | 3 October 2001 | 130 J | 170 J | 690 | | SAM43DUP | 3 October 2001 | 310 J | 130 J | 870 | | SAMP44 | 3 October 2001 | 310 J | 1600 | 410 | | SAMP45 | 3 October 2001 | 760 | 240 J | 920 | | SAMP46 | 3 October 2001 | 170 J | U (72) | 2400 | | SAMP47 | 3 October 2001 | 130 J | U (72) | 2000 | | SAMM48 | 3 October 2001 | 600 | U (480) | 4800 | | SAMP49 | 3 October 2001 | 1600 | U (290) | 2900 | | SAMP50 | 3 October 2001 | 340 | 87 J | 80 J | | SAMP54 | 3 October 2001 | 1500 | 950 | 6800 | | SAM54DUP | 3 October 2001 | 2700 | 810 | 5500 | | SAMP55 | 3 October 2001 | 3200 | 500 | 2200 | | SAMP56 | 3 October 2001 | 1700 | U (910) | 9100 | | SAM56DUP | 3 October 2001 | 1200_ | U (72) | 7800 | | SAM56DRR | 3 October 2001 | 1400 | U (72) | 7900 | | SAMP57 | 3 October 2001 | 1600 | 270 | 830 | | SAMP58 | 3 October 2001 | 960 | 100 J | 480 | | SAMP59 | 3 October 2001 | 280 J | 300 | 85 J | | SAMP60 | 3 October 2001 | 3800 | U (72) | 1700 | | SAMP61 | 3 October 2001 | 14000_ | U (72) | 12000 | # Table 1 - Continued Qualified FPXRF Screening Results Yankee Mine Site Unita National Forest, Utah August 2002 | Sample | Date | Zinc (Zn) | Arsenic (As) | Lead (Pb) | |------------|----------------|-----------|--------------|-----------| | SAM61DUP | 3 October 2001 | 15000 | U (72) | 13000 | | SAMP62 | 3 October 2001 | 820 | 320 | 120 J | | SAMP63 | 3 October 2001 | 610 | U (72) | 4700 | | SAMP64 | 3 October 2001 | 13000 | U (72) | 16000 | | SAMP65 | 3 October 2001 | 300 J | U (72) | 830 | | SAMP66 | 3 October 2001 | 320 J | 710 | 530 | | SAMP67 | 3 October 2001 | 300 J | 650 | 290 | | SAMP68 | 3 October 2001 | 1200 | U (72) | 4400 | | SAMP69 | 3 October 2001 | 870 | 470 | 160 | | SAMP70 | 3 October 2001 | 150 J | 150 J | 660 | | SAMP71 | 3 October 2001 | 820 | U (72) | 2200 | | SAMP72 | 3 October 2001 | 660 | 420 | 1200 | | SAMP73 | 3 October 2001 | 1500 | U (72) | 630 | | SAMP74 | 3 October 2001 | 1200 | U (330) | 3300 | | SAMP75 | 3 October 2001 | 2300 | U (72) | 9800 | | SAM75DUP | 3 October 2001 | 3000 | U (72) | 11000 | | SAMP76 | 3 October 2001 | 1700 | U (72) | 4800 | | SAMP77 | 3 October 2001 | 450 | U (72) | 4900 | | SAMP78 | 3 October 2001 | 870 | U (72) | 4600 | | SAMP79 | 3 October 2001 | 1100 | U (72) | 4900 | | SAMP80 | 3 October 2001 | 630 | U (72) | 5600 | | SAMP81 | 3 October 2001 | 360 | U (72) | 3900 | | SAMP82 | 3 October 2001 | 670 | U (72) | 4000 | | SAMP83 | 3 October 2001 | 350 | U (72) | 1600 | | SAMP84 | 3 October 2001 | 190 J | U (270) | 2700 | | SAMP85 | 3 October 2001 | U | U (72) | 3000 | | SAMP86 | 3 October 2001 | 140 J | 120 J | 900 | | SAM86DUP | 3 October 2001 | U | U (72) | 900 | | SAMP87 | 4 October 2001 | 1100 | U (72) | 2100 | | SAMP88 | 4 October 2001 | 1500 | 380 | 430 | | SAMP89 | 4 October 2001 | 220 J | U (72) | U | | SAMP90 | 4 October 2001 | 370 | 87 J | 210 | | SAMP91 | 4 October 2001 | 1900 | U (72) | 4500 | | SAM91DUP | 4 October 2001 | 2200 | U (72) | 4700 | | SAMP92 | 4 October 2001 | 1900 | U (360) | 3600 | | SAMP93 | 4 October 2001 | 3400 | U (420) | 4200 | | SAM93DUP | 4 October 2001 | 2600 | U (400) | 4000 | | SAMP9 - 1 | 4 October 2001 | 470 | 810 | 3000 | | SAMP9 - 2 | 4 October 2001 | 6100 | U (72) | 18000 | | SAMP9 - 3 | 4 October 2001 | 5900 | U (72) | 14000 | | SAMP9 - 4 | 4 October 2001 | 430 | 740 | 360 | | SAMPI1 - I | 4 October 2001 | U | 110 J | 800 | ## Table 1 - Continued Qualified FPXRF Screening Results Yankee Mine Site Unita National Forest, Utah August 2002 | Sample | Date | Zinc (Zn) | Arsenic (As) | Lead (Pb) | |---------------|----------------|-----------|--------------|-----------| | SAMP11 - 2 | 4 October 2001 | U | U (72) | 1000 | | S94 - SURFACE | 4 October 2001 | 21000 | U (72) | 4800 | | SAMP95 | 4 October 2001 | 140 J | U (72) | 45 J | | SAMP96 | 4 October 2001 | 650 | U (72) | 1900 | | SAMP96 - 1 | 4 October 2001 | 210 J | 89 J | 110 J | | SAMP97 | 4 October 2001 | 2400 | U (72) | 8700 | | SAMP98 | 4 October 2001 | 560 | U (72) | 330 | All results in parts per million by weight (mg/kg) U = Results below method detection limit (MDL), As MDL value in parenthesis J = Results above MDL but below quantitation limit (MQL) | Detection Limit | Zinc | Arsenic ' | Lead | |-----------------|------|-----------|------| | MDL | 102 | 72 | 41 | | MQL | 339 | 240 | 135 | All detection limits are in parts per million by weight (mg/kg) Arsenic = Arsenic MDL is 72 mg/kg, or 1/10th of corresponding Lead sample result, whichever is higher, when the Pb:As ratio is 5:1 or greater, Arsenic MDL value in parenthesis. Table 2 Target Analyte List (TAL) Metal Confirmatory Laboratory Results Yankee Mine Site Unita National Forest, Utah August 2002 | | ARSENIC | LEAD | ZINC | |----------|---------|--------|--------| | Location | TAL | TAL | TAL | | 2* | 650 | 11,000 | 3,400 | | 4 | 430 | 16,000 | 14,000 | | 7 | 490 | 20,000 | 5,600 | | 10 | 120 | 2,600 | 4,700 | | 10 (DUP) | 170 | 2,300 | 4,700 | | 12 | 360 | 560 | 1,500 | | 14 | 290 | 880 | 1,600 | | 18 | 680 | 20,000 | 11,000 | | 20 | 140 | 4,800 | 1,500 | | 23 | 300 | 1,700 | 1,300 | | 23 (DUP) | 300 | 1,800 | 920 | | 25 | 400 | 3,800 | 1,100 | | 28 | 370 | 32,000 | 23,000 | | 29 | 280 | 21,000 | 59,000 | | 32 | 270 | 17,000 | 21,000 | | 35 | 1,200 | 5,200 | 4,400 | | 44 | 1,500 | 340 | 160 | | 50 | 43 | 86 | 240 | | 54 | 820 | 21,000 | 6,700 | | 54 (DUP) | 820 | 25,000 | 5,100 | | 59 | 230 | 95 | 190 | | 61 | 560 | 95,000 | 29,000 | | 64 | 520 | 23,000 | 20,000 | | 75 | 160 | 30,000 | 5,700 | | 86 | 81 | 930 | 46 | | 97 | 300 | 11,000 | 2,600 | | 9-2' | 660 | 41,000 | 13,000 | | 9-4' | 560 | 310 | 360 | All concentrations in parts per million, milligram per kilogram (mg/kg) ND = Not Detected at concentrations above the detection limit. J = Estimated Value Table 3 Comparison of XRF and TAL Metal Concentrations Yankee Mine Site Unita National Forest, Utah August 2002 | 1 | AR | SENIC | L | EAD | Z | INC | |------------|-------|----------|--------|--------|--------|--------| | Location | TAL | XRF | TAL | XRF | TAL | XRF | | 2* | 650 | 160 | 11,000 | 4,400 | 3,400 | 3,700 | | 4 | 430 | ND | 16,000 | 8,800 | 14,000 | 4,700 | | 7 | 490 | NĎ | 20,000 | 7,200 | 5,600 | 2,600 | | 10 | 120 | ND (160) | 2,600 | 1,600 | 4,700 | 2,800 | | 10 (DUP) | 170 | 180 | 2,300 | 1,400 | 4,700 | 2,600 | | 12 | 360 | 540 | 560 | 520 | 1,500 | 1,800 | | 14 | 290 | 220 . | 880 | 870 | 1,600 | 990 | | 18 | 680 | ND | 20,000 | 6,100 | 11,000 | 7,500 | | 20 | 140 | ND | 4,800 | 4,600 | 1,500 | 2,100 | | 23 | 300 | 350 | 1,700 | 1,700 | 1,300 | 1,000 | | 23 (DUP) | 300 | 190 | 1,800 | 1,700 | 920 | 620 | | 25 | 400 | ND (450) | 3,800 | 4,500 | 1,100 | 1,100 | | 28 | 370 | ND | 32,000 | 13,000 | 23,000 | 8,800 | | 29 | 280 | ND | 21,000 | 16,000 | 59,000 | 28,000 | | 32 | 270 | ND | 17,000 | 14,000
 21,000 | 11,000 | | 35 | 1,200 | 600 | 5,200 | 4,000 | 4,400 | 2,800 | | 4 4 | 1,500 | 1,600 | 340 | 410 | 160 | 310 J | | 50 | 43 | 87 J | 86 | 80 J | 240 | 340 | | 54 | 820 | 950 | 21,000 | 6,800 | 6,700 | 1,500 | | 54 (DUP) | 820 | 810 | 25,000 | 5,500 | 5,100 | 2,700 | | 59 | 230 | 300 | 95 | 85 J | 190 | 280J | | 61 | 560 | ND | 95,000 | 12,000 | 29,000 | 14,000 | | 64 | 520 | ND | 23,000 | 16,000 | 20,000 | 13,000 | | 75 | 160 | ND | 30,000 | 9,800 | 5,700 | 2,300 | | 86 | 81 | 120 J | 930 | 900 | 46 | 140 J | | 97 | 300 | ND | 11,000 | 8,700 | 2,600 | 2,400 | | 9-2' | 660 | ND | 41,000 | 18,000 | 13,000 | 6,100 | | 9-4' | 560 | 740 | 310 | 360 | 360 | 430 | All concentrations in parts per million, milligram per kilogram (mg/kg) ND = Not Detected at concentrations above the detection limit. $J = Estimated\ Value$ Appendix A FPXRF MDL, MQL, and QA/QC Data FPXRF Final Trip Report Yankee Mine Site Unita National Forest, Utah August 2002 ### Appendix A FPXRF MDL and MQL Raw Data | oct 2001 | Spectrace U | Init Q-011 | | | | | | |-------------|----------------------------------|-----------------|-----------------|------------|------------|---------|-----------| | FPXRF met | thod detection lim | it (MDL), metho | od quantitation | limit (MQL |) raw data | | | | yankee mine | e wa# 0-232 | ·
_ | | | | | | | 60 sec each | source, NIST SRI | M #2709_ | | | | | | | | millign | ams/kilogram (n | ng/kg) | | | | | | date | Zinc (Zn) Arsenic (As) Lead (Pb) | | | | | Rounded | i (mg/kg) | | oct 2 | 160 | 91 | -19 | | | MDL | MQL | | oct 2 | 145 | 14 | 8.4 | | Zn | 102 | 339 | | oct 2 | 181 | 37 | -22 | | As | 72 | 240 | | oct 2 | 170 | 33_ | 4 | - | РЪ | 41 | 135 | | oct 2 | 151 | 34 | 5 | | | | | | oct 2 | 85 | 63_ | -22 | | | | | | oct 2 | 183 | 81_ | 4.8 | | | | | | oct 2 | 162 | 43 | 3.7 | | | | | | oct 3 | 119 | 38 | -16 | | | | | | oct 3 | 191 | 7.6 | 6.7 | | | | | | oct 3 | 92 | 60_ | -15 | | | | | | oct 3 | 181 | 24 | -25 | | | | | | oct 3 | 142 | 70 | 4.1 | | | | | | oct 3 | 118 | 46 | 10 | | | | | | oct 3 | 137 | 78 | -9.6 | | | | | | oct 3 | 188 | 55 | -19 | | | | | | oct 4 | 121 | 45 | -25 | | | | | | oct 4 | 127 | 77_ | 1.9 | | | | | | oct 4 | 145 | 14_ | 0.02 | | | | | | oct 4 | 198 | 62 | 5.3 | | | | | | oct 4 | 97 | 72 | 17 | | | | | | n=21 | | | | | | | | | std dev | 33.886786 | 23.968074 | 13.512079 | | | | | | MDL | 101.66036 | 71.904222 | 40.536237 | | | | | | MQL | 338.86786 | 239,68074 | 135.12079 | - | | | | ## Appendix A - Continued QA/QC and Linear Regression Data Data Yankee Mine Site Unita National Forest Utah July 2002 | TAL | | | | | | | | | | | | | | | |---|---|--|--|--|---|-----------------------|---------------------------------------|---------------|-------------|---------------|---------------------|-----------|----------------|---| | TAL | | | | | | | | | | | | | | | | TAL | ARSENIC (A | \s) | | <u> </u> | | L | Ŀ | 1 | | <u></u> | ' | | L | | | | XRF | RPD | CALC-As | | Regression Out | nud: Ac > * | #DI | | | | | | | | | | | | | | Predicaziou Cat | <u>⊬ui. ∧s > R</u> | | <u> </u> | | | | | | - | | 43 | 87 | 67.69 | | Constant | L | | . 0 | | | | ! | | | | | 81 | 120 | 38.81 | 118 32 | Std Err of | Y Fet | | 235,1327 | | | | | | | | | | | | | | | <u> </u> | - | | _ | | | | | 1 | | 650 | 160 | 120.99 | | R Squared | | ļ | 0.703408 | <u></u> | | | | | | | | 170 | 180 | 5.71 | 177.47 | No. of Obs | ervations | İ | 14 | į l | | | l i | | | | | 300 | 190 | 44.90 | | Degrees o | | | 13 | | | | | | | - | | | | | | Degrees o | rieedoni | | | | | | | | | | | 290 | 220 | 27.45 | 216.91 | | | <u> </u> | | <u> </u> | | | | | | | | 230 | 300 | 26.42 | 295.79 | X Coefficie | ent(s) | 0.985968 | | | | | | . — — | | 1 | | 300 | 350 | 15.38 | | | | 0.098531 | | | | | | | | | | | | | | Std Err of | ÇOBI. | 0.090331 | | | | | | | | + - | | 360 | 540 | 40.00 | 532.42 | | | L | | | | | | | | | | 1,200 | 600 | 66.67 | 591.58 | | | | | | | | | | | | | | 740 | | | | VOC | | | | | | | - | | - | | 560 | | 27.69 | 729.62 | | x = XRF | ļ | | | | | | | | | | 820 | 810 | 1.23 | 798.63 | | v = TAL | | ļ | l . | ١ . | | | | | ł | | 820 | 950 | 14.69 | 936.67 | | | | | | | _ | | _ | | | | | | | | | | | | | | | | - | | + | | 1,500 | 1,600 | 6.45 | 1577.55 | | Mean RPD = | 24.82 | (>MQL) | | | | | | | <u> </u> | | | | | 1 | | | | | | | | | | | 1 | | | LEAD (Pb | · · · · · · | | | | | | | | | | | | _ | | | | | | | | | | | | - | | | | } | | TAL | XRF | RPD | CALC-Pb | | Regression Out | put: all Pb | > MDL | | | Regressio | n O <u>utput: P</u> | b > MDL < | <u>10,</u> 000 | | | 86 | 80 | 7.23 | 191 97 | Constant | | | 1 0 | | Constant | | | oi | | | | | | | | | V E | | | i | | V E4 | | _ | | | | 95 | 85 | 11,11 | | Std Err of | | <u> </u> | 14519.07 | <u> </u> | Std Err of | | ļ . | 4821.296 | <u>!</u> | | | 310 | 360 | 14.93 | 863,85 | R Squared | l ' | L | 0.451722 | L l | R Squared | | l ¹ | 0.741167 | L | | | 340 | 410 | 18.67 | | No. of Obs | | - | 28 | | No. of Obs | | | 22 | | | | | | | | | | | | - | | | | | | | | 560 | 520 | 7.41 | | Degrees o | r readom | | 27 | | Degrees o | r rreedom | | 21 | | | | 880 | 870 | 1,14 | 2087.64 | | | | | | | | | | | 1 | | 930 | 900 | 3.28 | | X Coefficie | nt(e) | 2.39959 | 1 | | X Coefficie | unt(e) | 2.382619 | | | | | | | | | | | | • | | | | | | | + | | 2,300 | 1,400 | 48.65 | | Std Err of | Coef. | <u>0.337659</u> | 4.12E-17 | <u> </u> | Std Err of | Coef | 0.214773 | | <u></u> | | | 2,600 | 1,600 | 47.62 | 3639.34 | | | | | | | | | | | | | 1,800 | 1,700 | 5.71 | | | · · · · · · · · · · · · · · · · · · · | _ | - | | | | | | | | | - | | | 4079.30 | | · | | <u> </u> | | | | | | | 1 | | 1,700 | 1,700 | 0.00 | 4079.30 | | x = XRF | | <u> </u> | | | | <u> </u> | | <u></u> | | | 5,200 | 4,000 | 26.09 | 9598.36 | | y = TAL | | | | | | | _ | | 1 | | 11,000 | 4,400 | 85.71 | | i | <u> </u> | ····· | | | | | | | - | + | | | | | 10558.20 | ļ . | | <u> </u> | <u> </u> | | | | | | <u> </u> | - | | 3,800 | 4,500 | 16.87 | 10798.16 | | Mean RPD = | 49.76 | (>MQL) | | | | | | | | | 4,600 | 4,600 | 4.26 | 11038.11 | | | | | | _ | _ | | | | | | 25,000 | 5,500 | 127.87 | | | | | | | | | | | | | | | | | 13197.75 | | | | _ | | | | | | | <u> </u> | | 20,000 | 6,100 | 106.51 | 14637.50 | | | | | | | | | | | 1 | | 21,000 | 6,800 | 102.16 | 16317.21 | | | | | | | | | | • • | | | | | | | | | | | | | | | | | | | 20,000 | 7,200 | 94,12 | 17277.05 | | | | | | | | 1 | | | | | 11,000 | 8,700 | 23.35 | 20876.43 | | | · | | | | | | i | | | | 16,000 | 8,800 | 58.06 | 21116.39 | _ | | _ | | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | 30,000 | 9,800 | 101.51 | 23515.98 | | | | <u> </u> | | | | | | | ł | | 95.000 | 12,000 | 155,14 | 28795.06 | | | | | | | | | | | 1 | | 32,000 | 13,000 | | | | | | | | | | | | | + | | | | 84.44 | 31194.67 | | | | _ | | | | | _ | | | | 17,000 | 14,000 | 19.35 | 33594.26 | | | | | 1 | | | 1 | | | 1 | | 21,000 | 16,000 | 27.03 | 38393.44 | | | | | | | | | | | | | 23,000 | | | | - | | ·· · · | | | | | | | | | | | 16,000 | 35.90 | 38393.44 | | | | L | | | | | | | | | 41,000 | 18,000 | 77.97 | 43192.62 | - | | | ZINC (Zn) | | | | | | | | | | | | | | | TAL | XRF | RPD | | | Regression Out | nutrall 7n | NACI | | | | | | | | | 46 | 140 | | ICALC-Zn I | | | | | | | | | | | | | | | | CALC-Zn | | Tregression car | put. dii En | | | | | _ | | | <u> </u> | | | | 101,08 | 281.96 | Constant | | put. all Ell | 0 | | | _ | | | | | | 190 | 280 | 101,08
38,30 | 281.96
563.91 | Constant Std Err of | Y Est | put. dii zii | | | | | | | | | | | | 101,08 | 281.96
563.91 | Constant | Y Est | pot. dii 211 | 0
2484.346 | | | | | | | | | 190
160 | 280
310 | 101,08
38,30
63,83 | 281.96
563.91
624.33 | Constant
Std Err of
R Squared | Y Est | put. dii 211 | 0
2484,346
0.961401 | | | | | | | | | 190
160
240 | 280
310
340 | 101,08
38.30
63.83
34.48 | 281.96
563.91
624.33
684.75 | Constant Std Err of R Squared No. of Obs | Y Est
ervations | put. all Ell | 0
2484,346
0.961401
28 | | | | | | | | | 190
160
240
360 | 280
310
340
430 | 101,08
38.30
63.83
34.48
17.72 | 281.96
563.91
624.33
684.75
866.01 | Constant Std Err of ' R Squared No. of Obs Degrees of | Y Est
ervations | Jul. dii Eli | 0
2484,346
0.961401 | | | | | | | |
 190
160
240 | 280
310
340 | 101,08
38.30
63.83
34.48
17.72 | 281.96
563.91
624.33
684.75
866.01 | Constant Std Err of ' R Squared No. of Obs Degrees of | Y Est
ervations | Jul. dii Eli | 0
2484,346
0.961401
28 | | | | | | | | | 190
160
240
360
920 | 280
310
340
430
620 | 101,08
38,30
63,83
34,48
17,72
38,96 | 281.96
563.91
624.33
684.75
866.01
1248.66 | Constant Std Err of R Squared No. of Obs Degrees of | Y Est
ervations
f Freedom | | 0
2484,346
0.961401
28 | | | | | | | | | 190
160
240
360
920
1,600 | 280
310
340
430
620
990 | 101,08
38.30
63.83
34.48
17,72
38.96
47.10 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83 | Constant Std Err of R Squared No. of Obs Degrees of X Coefficie | Y Est ervations f Freedom | 2,013972 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300 | 280
310
340
430
620
990
1,000 | 101,08
38,30
63,83
34,48
17,72
38,96
47,10
26,09 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97 | Constant Std Err of R Squared No. of Obs Degrees of | Y Est ervations f Freedom | | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600 | 280
310
340
430
620
990 | 101,08
38,30
63,83
34,48
17,72
38,96
47,10
26,09 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83 | Constant Std Err of R Squared No. of Obs Degrees of X Coefficie | Y Est ervations f Freedom | 2,013972 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100 | 280
310
340
430
620
990
1,000 | 101,08
38,30
63,83
34,48
17,72
38,96
47,10
26,09
0.00 | 281,96
563,91
624,33
684,75
866,01
1248,66
1993,83
2013,97
2215,37 | Constant Std Err of R Squared No. of Obs Degrees of X Coefficie | Y Est ervations f Freedom | 2,013972 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700 | 280
310
340
430
620
990
1,000
1,100
1,500 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37 | Constant Std Err of R Squared No. of Obs Degraes of X Coefficie Std Err of | Y Est ervations f Freedom int(s) Coef. | 2,013972 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500 | 280
310
340
430
620
990
1,000
1,100
1,500 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15 | Constant Std Err of R Squared No. of Obs Degraes of X Coefficie Std Err of | Y Est ervations f Freedom | 2,013972 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500 | 280
310
340
430
620
990
1,000
1,100
1,500 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15 | Constant Std Err of R Squared No. of Obs Degraes of X Coefficie Std Err of | Y Est ervations f Freedom int(s) Coef. x = XRF | 2,013972 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500 | 280
310
340
430
620
990
1.000
1.100
1,500
1,800
2,100 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34 | Constant Std Err of R Squared No. of Obs Degraes of X Coefficie Std Err of | Y Est ervations f Freedom int(s) Coef. | 2,013972 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
1,500
5,700 | 280
310
340
430
620
990
1.000
1.100
1.500
1,800
2,100
2,300 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
2215.37
3020.96
3625.15
4229.34
4632.14 | Constant Std Err of R Squared No. of Obs Degrees o X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
1,500
5,700
2,600 | 280
310
340
430
620
990
1,000
1,100
1,500
1,800
2,100
2,300
2,400 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53 | Constant Std Err of R Squared No. of Obs Degrees o X Coefficie Std Err of | Y Est ervations f Freedom int(s) Coef. x = XRF | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
1,500
5,700
2,600 | 280
310
340
430
620
990
1,000
1,100
1,500
1,800
2,100
2,300
2,400 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53 | Constant Std Err of R Squared No. of Obs Degrees o X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
1,500
5,700
2,600
4,700 | 280
310
340
430
620
990
1,000
1,100
1,500
1,800
2,100
2,300
2,400
2,600 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.14
4632.14
4833.53
5236.33 | Constant Std Err of R Squared No. of Obs Degrees o X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
1,500
1,500
2,600
4,700
5,600 | 280
310
340
430
620
990
1,000
1,100
1,500
2,100
2,300
2,400
2,600
2,600 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33 | Constant Std Err of R Squared No. of Obs Degrees o X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
1,500
5,700
2,600
4,700 | 280
310
340
430
620
990
1,000
1,100
1,500
1,800
2,100
2,300
2,400
2,600 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.14
4632.14
4833.53
5236.33 | Constant Std Err of R Squared No. of Obs Degrees o X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
1,500
2,600
2,600
4,700
5,600
5,100 | 280
310
340
430
620
990
1,000
1,100
1,500
2,100
2,300
2,400
2,600
2,700 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17
61.54 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33
5236.33 | Constant Std Err of R Squared No. of Obs Degrees o X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1.600
1.300
1.100
6.700
1.500
1.500
5.700
2.600
4.700
5.600
5.100 | 280
310
340
430
620
990
1,000
1,100
1,500
1,800
2,100
2,300
2,400
2,600
2,600
2,700
2,800 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17
61.54 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33
5236.33
5236.33 | Constant
Std Err of R Squared No. of Obs Degrees o X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
1,500
2,600
2,600
4,700
5,600
5,100 | 280
310
340
430
620
990
1,000
1,100
1,500
2,100
2,300
2,400
2,600
2,600
2,700
2,800
2,800
2,800 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17
61.54 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33
5236.33
5437.72
5639.12 | Constant Std Err of R Squared No. of Obs Degrees o X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1.600
1.300
1.100
6.700
1.500
1.500
5.700
2.600
5.600
5.100
4.700
4.400 | 280
310
340
430
620
990
1,000
1,100
1,500
2,100
2,300
2,400
2,600
2,600
2,700
2,800
2,800
2,800 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
6.00
57.53
73.17
61.54
50.67 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33
5236.33
5437.72
5639.12 | Constant Std Err of R Squared No. of Obs Degrees o X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1.600
1.300
1.100
6.700
1.500
1.500
5.700
2.600
4.700
5.500
5.100
4.700
4.400
3.400 | 280
310
340
430
620
990
1,000
1,100
1,500
2,100
2,300
2,400
2,600
2,600
2,600
2,800
2,800
2,800
2,800
2,800
3,700 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17
61.54
50.67 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33
5236.33
5236.33
5236.33
5236.33
5236.33
5236.33 | Constant Std Err of R Squared No. of Obs Degrees of X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1.600
1.300
1.100
6.700
1.500
1.500
5.700
2.600
4.700
5.500
4.700
4.400
3.400 | 280
310
340
430
620
990
1,000
1,100
1,500
1,800
2,100
2,300
2,400
2,600
2,600
2,600
2,700
2,800
2,800
3,700
4,700 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17
61.54
50.67
44.44
8.45 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33
5236.33
5236.33
5236.37.72
5639.12
7451.70
9465.67 | Constant Std Err of R Squared No. of Obs Degrees of X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1.600
1.300
1.100
6.700
1.500
1.500
5.700
2.600
4.700
5.500
5.100
4.700
4.400
3.400 | 280
310
340
430
620
990
1,000
1,100
1,500
2,100
2,300
2,400
2,600
2,600
2,600
2,800
2,800
2,800
2,800
2,800
3,700 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17
61.54
50.67 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33
5236.33
5236.33
5236.33
5236.33
5236.33
5236.33 | Constant Std Err of R Squared No. of Obs Degrees of X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
5,700
2,600
4,700
5,600
5,100
4,700
4,700
4,400
4,400
3,400
14,000 | 280
310
340
430
620
990
1,000
1,100
1,500
2,100
2,300
2,400
2,600
2,600
2,600
2,800
2,800
2,800
2,800
2,800
2,800
2,800
2,800
2,800
2,800
2,800
3,700
4,700
6,100 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17
61.54
50.67
44.44
8.45
99.47
72.25 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33
5236.33
5437.72
5639.12
5639.12
7451.70
9465.67 | Constant Std Err of R Squared No. of Obs Degrees of X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
5,700
2,600
4,700
5,600
5,100
4,700
4,400
3,400
14,000
13,000 | 280
310
340
430
620
990
1,000
1,100
1,500
2,100
2,300
2,400
2,600
2,600
2,700
2,800
2,800
3,700
4,700
6,100
7,500 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17
61.54
50.67
44.44
8.45
99.47
72.25
37.84 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.36
4632.14
4632.14
4833.53
5236.33
5236.33
5437.72
5639.12
7451.70
9465.67
12285.23
15104.79 | Constant Std Err of R Squared No. of Obs Degrees of X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
5,700
2,600
4,700
5,600
5,100
4,700
4,700
4,400
4,400
3,400
14,000 | 280
310
340
430
620
990
1,000
1,100
1,500
2,100
2,300
2,400
2,600
2,600
2,600
2,800
2,800
2,800
2,800
2,800
2,800
2,800
2,800
2,800
2,800
2,800
3,700
4,700
6,100 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17
61.54
50.67
44.44
8.45
99.47
72.25 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33
5236.33
5437.72
5639.12
5639.12
7451.70
9465.67 | Constant Std Err of R Squared No. of Obs Degrees of X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
1,500
5,700
2,600
4,700
4,700
4,400
3,400
14,000
13,000
13,000 | 280
310
340
430
620
990
1,000
1,100
1,500
1,800
2,100
2,400
2,600
2,600
2,600
2,700
2,800
2,800
3,700
4,700
6,100
7,500
8,800 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17
61.54
50.67
44.44
8.45
99.47
72.25
37.84
89.31 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33
5236.33
5437.72
5639.12
7451.70
9465.67
12285.23
15104.79
17722.95 | Constant Std Err of R Squared No. of Obs Degrees of X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
1,500
5,700
2,600
4,700
4,700
4,400
3,400
14,000
13,000
13,000
11,000
21,000 | 280
310
340
430
620
990
1,000
1,100
1,500
2,100
2,300
2,400
2,600
2,600
2,700
2,800
2,800
2,800
3,700
4,700
6,100
7,500
8,800
11,000 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17
61.54
50.67
44.44
8.45
99.47
72.25
37.84
89.31
62.50 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33
5236.33
5236.33
5437.72
5639.12
7451.70
9465.67
12285.23
15104.79
17722.95
22153.69 | Constant Std Err of R Squared No. of Obs Degrees of X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | |
190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
1,500
5,700
2,600
4,700
4,470
4,470
4,400
3,400
13,000
11,000
11,000
20,000 | 280
310
340
430
620
990
1,000
1,100
1,500
2,300
2,400
2,600
2,600
2,600
2,700
2,800
3,700
4,700
6,100
7,500
8,800
11,000
13,000 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17
61.54
50.67
44.44
8.45
99.47
72.25
37.84
89.31
62.50
42.42 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33
5236.33
5236.33
5236.33
5437.72
5639.12
7451.70
9465.67
12285.23
15104.79
17722.95
22153.69
26181.64 | Constant Std Err of R Squared No. of Obs Degrees of X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
1,500
5,700
2,600
4,700
4,470
4,470
4,400
3,400
13,000
11,000
11,000
20,000 | 280
310
340
430
620
990
1,000
1,100
1,500
2,300
2,400
2,600
2,600
2,600
2,700
2,800
3,700
4,700
6,100
7,500
8,800
11,000
13,000 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17
61.54
50.67
44.44
8.45
99.47
72.25
37.84
89.31
62.50
42.42 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33
5236.33
5236.33
5236.33
5437.72
5639.12
7451.70
9465.67
12285.23
15104.79
17722.95
22153.69
26181.64 | Constant Std Err of R Squared No. of Obs Degrees of X Coefficie Std Err of | Y Est ervations f Freedom ont(s) Coef. x = XRF y = TAL | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
1,500
1,500
5,700
2,600
4,700
4,470
4,470
4,400
3,400
13,000
11,000
13,000
11,000
20,000
20,000
20,000 | 280 310 340 430 620 990 1,000 1,100 1,500 1,800 2,100 2,300 2,400 2,600 2,600 2,700 2,800 3,700 4,700 6,100 7,500 8,800 11,000 13,000 14,000 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17
61.54
50.67
44.44
8.45
99.47
72.25
37.84
89.31
62.50
42.42
69.77 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33
5236.33
5236.33
5437.72
5639.12
7451.70
9465.67
12285.23
15104.79
17722.95
22153.69
26181.64
28195.61 | Constant Std Err of R Squared No. of Obs Degrees of X Coefficie Std Err of | Y Est ervations f Freedom int(s) Coef. x = XRF y = TAL Mean RPD = | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | | 190
160
240
360
920
1,600
1,300
1,100
6,700
1,500
1,500
5,700
2,600
4,700
4,470
4,470
4,400
3,400
13,000
11,000
11,000
20,000 | 280
310
340
430
620
990
1,000
1,100
1,500
2,300
2,400
2,600
2,600
2,600
2,700
2,800
3,700
4,700
6,100
7,500
8,800
11,000
13,000 | 101.08
38.30
63.83
34.48
17.72
38.96
47.10
26.09
0.00
126.83
18.18
33.33
85.00
8.00
57.53
73.17
61.54
50.67
44.44
8.45
99.47
72.25
37.84
89.31
62.50
42.42 | 281.96
563.91
624.33
684.75
866.01
1248.66
1993.83
2013.97
2215.37
3020.96
3625.15
4229.34
4632.14
4833.53
5236.33
5236.33
5236.33
5236.33
5437.72
5639.12
7451.70
9465.67
12285.23
15104.79
17722.95
22153.69
26181.64 | Constant Std Err of R Squared No. of Obs Degrees of X Coefficie Std Err of | Y Est ervations f Freedom int(s) Coef. x = XRF y = TAL Mean RPD = | 2.013972
0.063344 | 0
2484.346
0.961401
28
27 | | | | | | | | Appendix B Daily FPXRF Field Screening Results FPXRF Final Trip Report Yankee Mine Site Unita National Forest, Utah August 2002 Site Name: Orem, Utah Units: ppm | ======== | | | | ====== | | -4 | ===== | |----------|------------|---------------------|-----------|--------|--|----------|-------| | Sample | Date | Zn | Zn | | As | As | | | Code | Run | Raw | Qual | | Raw | Qual | | | | | | ========= | | ====================================== | **====== | :==== | | | Time: 2-0 | 290.00 | 290 | J | 59.00 | ND | - | | SAMP1 | 2-OCT-2001 | 626.06 | 630 | - | 152.40 | 150 | J | | SAMP1DUP | 2-OCT-2001 | 783.95 | 780 | - | 153.05 | 150 | J | | SAMP2 | 2-OCT-2001 | 5386.45 | 5400 | - | 243.29 | 240 | J | | SAMP2RR | 2-OCT-2001 | 1880.66 | 1900 | - | 43.41 | ND | - | | SAMP2DUP | 2-OCT-2001 | 1946.48 | 1900 | - | 142.44 | 140 | J | | SAMP3 | 2-OCT-2001 | 532.26 | 530 | - | -12.32 | ND | - | | SAM3DUP1 | 2-OCT-2001 | 830.23 | 830 | - | -44.75 | ND | - | | SAM3DUP2 | 2-OCT-2001 | 515. 9 9 | 520 | - | 58.14 | ND | - | | SAMP4 | 2-QCT-2001 | 4674.58 | 4700 | - | -554.56 | ND | - | | SAMP4DUP | 2-OCT-2001 | 5388.93 | 5400 | - | -218.76 | ИD | - | | SAMP5 | 2-OCT-2001 | 1794.15 | 1800 | - | -438.54 | ND | - | | SAMP5DUP | 2-OCT-2001 | 1431.51 | 1400 | - | - 277.28 | ND | - | | SAMP6 | 2-OCT-2001 | 885.43 | 890 | - | ~10.72 | ND | - | | SAMP6DUP | 2-OCT-2001 | 995.38 | 1000 | - | ~76.57 | NÐ | - | | SAMP7 | 2-OCT-2001 | 2557.64 | 2600 | - | -431.65 | ND | - | | SAMP7DUP | 2-OCT-2001 | 2990.95 | 3000 | - | ~364.65 | ИD | - | | SAMP8 | 2-OCT-2001 | 202.45 | 200 | J | 6.00 | ND | - | | SAMP8DUP | 2-OCT-2001 | 198.02 | 200 | J | -15.40 | ND | - | | SAMP9 | 2-OCT-2001 | 415. 9 8 | 420 | - | 153.46 | 150 | J | | SAMP9DUP | 2-OCT-2001 | 241.71 | 240 | J | 142.54 | 140 | J | | SAMP10 | 2-OCT-2001 | 2759.85 | 2800 | - | 90.50 | 91 | J | | SAM10DUP | 2-QCT-2001 | 2558.87 | 2600 | - | 177.76 | 180 | J | | SAMP11 | 2-OCT-2001 | 91.75 | ND | - | 0.00 | ND | - | | SAM11DUP | 2-OCT-2001 | 105.14 | 110 | J | -71.84 | ND | - | | SAMP12 | 2-OCT-2001 | 1830.37 | 1800 | - | 543.04 | 540 | - | | SAMP13 | 2-OCT-2001 | 289.55 | 290 | J | 58.71 | ND | _ | Application: SOILS with U, Th, Ag Q011 07-08-1992 Minimum Detection Limit (MDL) = 93 79 Minimum Quantitation Limit (MQL) = 311 264 ND = below MDL J = above MDL, below MQL Site Name: Orem, Utah Units: ppm | ========= | | | | ===== | | ======= | ==== | |-----------|------------|----------------|------|-------|----------------|---------|-------| | Sample | Date | 2n | Zn | | As | As | | | Code | Run | Raw
======= | Qual | | Raw
======= | Qual | _==== | | SAMP14 | 2-OCT-2001 | 991.44 | 990 | _ | 215.18 | 220 | J | | SAMP15 | 2-OCT-2001 | 603.18 | 600 | - | 103.92 | 100 | J | | SAMP16 | 2-OCT-2001 | 679.13 | 680 | - | 146.72 | 150 | J | | SAMP17 | 2-OCT-2001 | 559.98 | 560 | _ | 88.21 | 88 | J | | SAMP18 | 2-OCT-2001 | 7479.15 | 7500 | - | -14.03 | ND | _ | | SAM18DUP | 2-OCT-2001 | 6776.94 | 6800 | - | -218.82 | ND | _ | | SAMP19 | 2-OCT-2001 | 164.29 | 160 | J | 100.58 | 100 | J | | SAMP20 | 2-OCT-2001 | 2063.95 | 2100 | _ | -98.78 | ND | - | Application: SOILS with U, Th, Ag Q011 07-08-1992 Minimum Detection Limit (MDL) = 93 79 Minimum Quantitation Limit (MQL) = 311 264 ND = below MDL J = above MDL, below MQL Site Name: Orem, Utah Units: ppm | C02======= | | 3======== | | *********************** | |-------------|------------|-----------|------|-------------------------| | Sample | Date | Pb | ₽b | | | Code | Run | Raw | Oual | | | =========== | | | | | | SAMP14 | 2-OCT-2001 | 869.53 | 870 | - | | SAMP15 | 2-OCT-2001 | 178.21 | 180 | - | | SAMP16 | 2-OCT-2001 | 316.90 | 320 | - | | SAMP17 | 2-OCT-2001 | 1984.16 | 2000 | - | | SAMP18 | 2-OCT-2001 | 6141.07 | 6100 | - | | SAM18DUP | 2-OCT-2001 | 5441.38 | 5400 | - | | SAMP19 | 2-OCT-2001 | 1143.28 | 1100 | - | | SAMP20 | 2-OCT-2001 | 4632.24 | 4600 | - | 7malication.COTIC with D mb 3m 0011 07 00 1000 Application: SOILS with U, Th, Ag Q011 07-08-1992 Pb Minimum Detection Limit (MDL) = 41 Minimum Quantitation Limit (MQL) = 137 ND = below MDL J = above MDL, below MQL Site Name: American Fork Canyon, Orem, Utah Units: ppm | ======================================= | ***** | ======= | -== | ======= | ==: | | | |---|-------------|------------|-----|------------|-----|------------|---| | Sample
Code | Date
Run | Zn
Qual | | As
Qual | | Pb
Qual | | | ======================================= | a======= | | === | | ==: | | | | SAMP21 | 3-OCT-2001 | ND | - | ND | _ | 260 | - | | SAMP22 | 3-OCT-2001 | 330 | J | 130 | J | 1200 | - | | SBMP23 | 3-OCT-2001 | 1000 | _ | 350 | - | 1700 | - | | SAM23DUP | 3-OCT-2001 | 620 | - | 190 | J | 1700 | - | | SAMP24 | 3-OCT-2001 | 510 | - | ИĎ | - | 2100 | - | | SAMP25 | 3-OCT-2001 | 1100 | _ | 390 | - | 4500 | - | | SAMP26 | 3-OCT-2001 | 730 | - | ND | - | 2600 | - | | SAMP51 | 3-OCT-2001 | 1100 | - | ND | - | 1100 | - | | SAM51DUP | 3-OCT-2001 | 1100 | - | ND | _ | 1100 | • | | SAMP52 | 3-OCT-2001 | 2100 | - | ND | _ | 2600 | - | | SAM52DUP | 3-OCT-2001 | 2300 | - | ND | _ | 2400 | - | | SAMP53 | 3-OCT-2001 | 420 | - | ND | _ | 230 | - | | SAM53DUP | 3-OCT-2001 | 420 | - | ND | _ | 280 | - | | SAMP27 | 3-OCT-2001 | 1200 | - | NĎ | - | 920 | - | | SAMP28 | 3-OCT-2001 | 8800 | _ | ND | - | 13000 | - | | SAM28DUP | 3-OCT-2001 | 11000 | - | ND | - | 15000 | - | |
SAMP29 | 3-OCT-2001 | 28000 | - | ИD | - | 16000 | - | | SAMP30 | 3-OCT-2001 | 1300 | _ | 370 | - | 1600 | - | | SAMP32 | 3-OCT-2001 | 11000 | - | ND | - | 14000 | - | | SAMP33 | 3-OCT-2001 | 200 | J | 650 | - | 1200 | - | | SAMP34 | 3-OCT-2001 | 680 | - | 410 | - | 2200 | - | | SAMP35 | 3-OCT-2001 | 2800 | - | 600 | - | 4000 | - | | SAMP36 | 3-OCT-2001 | 3600 | - | ND | _ | 3700 | - | | SAMP38 | 3-0CT-2001 | 250 | J | | J | 1400 | - | | SAM39DUP | 3-OCT-2001 | 650 | - | 160 | J | 3800 | - | | SAMP40 | 3-OCT-2001 | 2200 | - | ND | - | 2600 | - | | SAM41DUP | 3-OCT-2001 | 160 | J | 130 | J | 670 | - | Application: SOILS with U, Th, Ag Q011 07-08-1992 Minimum Detection Limit (MDL) = 102 72 41 Minimum Quantitation Limit (MQL) = 339 240 135 ND = below MDL J = above MDL, below MQL Site Name: American Fork Canyon, Orem, Utah Units: ppm | | | _ | === | | === | | | |------------------|--------------------------|-------|-----|------|------|-------|--------------| | Sample | Date | Zn | | As | | Pb | | | Code | Run | Qual | | Qual | | Qual | | | SAMP31 | 3-0CT-2001 | 790 | | 340 | ===: | 2700 | _ | | SAMP31
SAMP37 | 3-0CT-2001 | 1700 | _ | 350 | | 2200 | - | | SAMP42 | 3-0CT-2001 | 120 | | ND | _ | 2400 | | | SAMP42
SAMP43 | 3-0CT-2001 | 130 | - | 170 | _ | 690 | _ | | SAM43DUP | 3-0CT-2001 | 310 | | 130 | | 870 | | | SAMP44 | 3-0C1-2001
3-0CT-2001 | 310 | | 1600 | _ | | ~ | | | | 760 | | | - | 410 | - | | SAMP45 | 3-OCT-2001 | | - | 240 | _ | 920 | - | | SAMP46 | 3-OCT-2001 | 170 | J | | - | 2400 | - | | SAMP47 | 3-OCT-2001 | 130 | Ų | ND | _ | 2000 | - | | SAMM48 | 3-OCT-2001 | 600 | - | 110 | | 4800 | - | | SAMP49 | 3-OCT-2001 | 1600 | - | 230 | _ | 2900 | <u>-</u> | | SAMP50 | 3-OCT-2001 | 340 | - | 87 | J | | J | | SAMP54 | 3-OCT-2001 | 1500 | - | 950 | | 6800 | - | | SAM54DUP | 3-OCT-2001 | 2700 | - | 810 | - | 5500 | ~ | | SAMP55 | 3-OCT-2001 | 3200 | - | 500 | - | 2200 | - | | SAMP56 | 3-OCT-2001 | 1700 | _ | 350 | _ | 9100 | - | | SAM56DUP | 3-OCT-2001 | 1200 | - | ND | - | 7800 | - | | SAM56DRR | 3-0CT-2001 | 1400 | - | ND | - | 7900 | - | | SAMP57 | 3-OCT-2001 | 1600 | - | 270 | - | 830 | - | | SAMP58 | 3-OCT-2001 | 960 | - | 100 | J | 480 | - | | SAMP59 | 3-OCT-2001 | 280 | J | 300 | _ | 85 | J | | SAMP60 | 3-0CT-2001 | 3800 | _ | ND | - | 1700 | - | | SAMP61 | 3-OCT-2001 | 14000 | _ | ЙD | _ | 12000 | _ | | SAM61DUP | 3-OCT-2001 | 15000 | _ | ND | _ | 13000 | _ | | SAMP62 | 3-OCT-2001 | 820 | _ | 320 | _ | 120 | J | | SAMP63 | 3-0CT-2001 | 610 | _ | ND | _ | 4700 | -
- | | SAMP64 | 3-OCT-2001 | 13000 | _ | ND | _ | 16000 | _ | | SAMP65 | 3-OCT-2001 | 300 | J | | _ | 830 | _ | | SAMP66 | 3-OCT-2001 | 320 | J | 710 | _ | 530 | _ | | SAMP67 | 3-0CT-2001 | 300 | J | | _ | 290 | _ | | ========== | | | | | | | ========== | Application: SOILS with U, Th, Ag Q011 07-08-1992 | | 2n | As | Pb | |-----------------------------------|-----|-----|-----| | Minimum Detection Limit (MDL) = | 102 | 72 | 41 | | Minimum Quantitation Limit (MQL)= | 339 | 240 | 135 | | ND = below MDL | | | | J = above MDL, below MQL Site Name: American Fork Canyon, Orem, Utah Units: ppm | ========== | | ======== | ==: | | ==: | ======== | | |---|------------|----------|-----|------|-----|----------|---| | Sample | Date | Zn | | As | | Pb | | | Code | Run | Qual | | Qual | | Qual | | | ======================================= | | | ==: | | ==: | | | | SAMP68 | 3-OCT-2001 | 1200 | _ | ND | _ | 4400 | - | | SAMP69 | 3-OCT-2001 | 870 | - | 470 | - | 160 | - | | SAMP70 | 3-OCT-2001 | 150 | J | 150 | J | 660 | - | | SAMP71 | 3-OCT-2001 | 820 | - | ND | - | 2200 | - | | SAMP72 | 3-OCT-2001 | 660 | - | 420 | - | 1200 | - | | SAMP73 | 3-OCT-2001 | 1500 | - | ND | - | 630 | - | | SAMP74 | 3-OCT-2001 | 1200 | - | 150 | J | 3300 | - | | SAMP75 | 3-OCT-2001 | 2300 | - | ND | ٠- | 9800 | - | | SAM75DUP | 3-OCT-2001 | 3000 | - | NÐ | - | 11000 | - | | SAMP76 | 3-OCT-2001 | 1700 | - | ND | - | 4800 | - | | SAMP77 | 3-OCT-2001 | 450 | - | ND | - | 4900 | - | | SAMP78 | 3-OCT-2001 | 870 | - | ND | - | 4600 | - | | SAMP79 | 3-OCT-2001 | 1100 | - | ND | - | 4900 | - | | SAMP80 | 3-OCT-2001 | 630 | _ | ND | - | 5600 | - | | SAMP81 | 3-OCT-2001 | 360 | - | ND | - | 3900 | - | | SAMP82 | 3-OCT-2001 | 670 | - | ND | - | 4000 | - | | SAMP83 | 3-OCT-2001 | 350 | - | ND | - | 1600 | - | | SAMP84 | 3-OCT-2001 | 190 | J | 160 | J | 2700 | - | | SAMP85 | 3-OCT-2001 | ND | - | ND | - | 3000 | - | | SAMP86 | 3-OCT-2001 | 140 | J | 120 | J | 900 | - | | SAM86DUP | 3-0CT-2001 | ND | - | ND | - | 900 | - | | | | | | | | | | Application: SOILS with U, Th, Ag Q011 07-08-1992 ND = below MDLJ = above MDL, below MQL Site Name: American Fork Canyon, Orem, Utah Units: ppm | ========= | ========== | ======= | | | | |-----------|------------|----------|-------|---------|--------------| | Sample | Date | Zn | As | Pb | | | Code | Run | Qual | Qual | Qual | | | ======== | | ======== | | | | | SAMP87 | 4-OCT-2001 | 1100 | - ND | - 2100 | - | | SAMP88 | 4-OCT-2001 | 1500 | - 380 | - 430 | - | | SAMP89 | 4-QCT-2001 | 220 | J ND | - ND | _ | | SAMP90 | 4-OCT-2001 | 370 | - 87 | J 210 | _ | | SAMP91 | 4-OCT-2001 | 1900 | - ND | - 4500 | - | | SAM91DUP | 4-OCT-2001 | 2200 | – ИD | - 4700 | - | | SAMP92 | 4-OCT-2001 | 1900 | - 240 | - 3600 | - | | SAMP93 | 4-OCT-2001 | 3400 | - 270 | - 4200 | _ | | SAM93DUP | 4-OCT-2001 | 2600 | - 230 | J 4000 | - | | SAMP9-1 | 4-OCT-2001 | 470 | - 810 | - 3000 | - | | SAMP9-2 | 4-OCT-2001 | 6100 | - ND | - 18000 | - | | SAMP9-3 | 4-OCT-2001 | 5900 | - ND | - 14000 | _ | | SAMP9-4 | 4-OCT-2001 | 430 | - 740 | - 360 | - | | SAMP11-1 | 4-OCT-2001 | ND | - 110 | J 800 | - | | SAMP11-2 | 4-OCT-2001 | ND | - ND | - 1000 | _ | | S94-SUR | 4-0CT-2001 | 21000 | - ND | - 4800 | _ | | SAMP95 | 4-OCT-2001 | 140 | J ND | - 45 | J | | SAMP96 | 4-OCT-2001 | 650 | - ND | - 1900 | _ | | SAMP96-1 | 4-OCT-2001 | 210 | J 89 | J 110 | J | | SAMP97 | 4-OCT-2001 | 2400 | - ND | - 8700 | - | | SAMP98 | 4-OCT-2001 | 560 | - ND | - 330 | - | Application: SOILS with U, Th, Ag Q011 07-08-1992 Minimum Detection Limit (MDL) = 102 72 41 Minimum Quantitation Limit (MQL) = 339 240 135 ND = below MDL J = above MDL, below MQL Site Name: Orem, Utah Units: ppm | | | ======== | | |------------|--|--|--| | Date | ₽b | Pb | | | Run | Raw | Qual | | | | | =========== | | | Time: 2-0 | 1148.00 | 1100 | - | | 2-OCT-2001 | 797.98 | 800 | - | | 2-OCT-2001 | 613.45 | 610 | - | | 2-OCT-2001 | 4292.76 | 4300 | - | | 2-OCT-2001 | 4451.86 | 4500 | - | | 2-OCT-2001 | 5008.29 | 5000 | - | | 2-0CT-2001 | 2089.69 | 2100 | - | | 2-OCT-2001 | 2216.74 | 2200 | - | | 2-OCT-2001 | 2029.25 | 2000 | - | | 2-OCT-2001 | 8843.44 | 8800 | - | | 2-OCT-2001 | 8257.95 | 8300 | - | | 2-OCT-2001 | 4188.49 | 4200 | _ | | 2-OCT-2001 | 3633.67 | 3600 | _ | | 2-OCT-2001 | 1693.30 | 1700 | - | | 2-OCT-2001 | 1753.00 | 1800 | - | | 2-OCT-2001 | 7247.29 | 7200 | - | | 2-OCT-2001 | 7245.51 | 7200 | - | | 2-OCT-2001 | 87.51 | 88 | J | | 2-OCT-2001 | 98.04 | 98 | J | | 2-OCT-2001 | 475.46 | 480 | - | | 2-OCT-2001 | 467.26 | 470 | - | | 2-OCT-2001 | 1565.22 | 1600 | - | | 2-OCT-2001 | 1350.51 | 1400 | - | | 2-OCT-2001 | 1631.43 | 1600 | - | | 2-OCT-2001 | 1897.09 | 1900 | _ | | 2-OCT-2001 | 521.23 | 520 | - | | 2-OCT-2001 | 1147.67 | 1100 | - | | | Date Run Time: 2-0 2-OCT-2001 | Date Run Raw Time: 2-0 1148.00 2-OCT-2001 797.98 2-OCT-2001 4292.76 2-OCT-2001 4451.86 2-OCT-2001 5008.29 2-OCT-2001 2089.69 2-OCT-2001 2029.25 2-OCT-2001 8257.95 2-OCT-2001 8257.95 2-OCT-2001 3633.67 2-OCT-2001 3633.67 2-OCT-2001 1693.30 2-OCT-2001 7247.29 2-OCT-2001 7245.51 2-OCT-2001 98.04 2-OCT-2001 475.46 2-OCT-2001 467.26 2-OCT-2001 1565.22 2-OCT-2001 1631.43 2-OCT-2001 1897.09 2-OCT-2001 1897.09 2-OCT-2001 521.23 | Run Raw Qual Time: 2-0 1148.00 1100 2-OCT-2001 797.98 800 2-OCT-2001 613.45 610 2-OCT-2001 4292.76 4300 2-OCT-2001 4451.86 4500 2-OCT-2001 5008.29 5000 2-OCT-2001 2089.69 2100 2-OCT-2001 2089.69 2100 2-OCT-2001 2029.25 2000 2-OCT-2001 2029.25 2000 2-OCT-2001 8843.44 8800 2-OCT-2001 8257.95 8300 2-OCT-2001 4188.49 4200 2-OCT-2001 3633.67 3600 2-OCT-2001 1693.30 1700 2-OCT-2001 1753.00 1800 2-OCT-2001 7247.29 7200 2-OCT-2001 7247.29 7200 2-OCT-2001 87.51 88 2-OCT-2001 475.46 480 2-OCT-2001 475.46 480 2-OCT-2001 1565.22 1600 2-OCT-2001 1565.22 1600 2-OCT-2001 1565.22 1600 2-OCT-2001 1631.43 1600 2-OCT-2001 1897.09 1900 2-OCT-2001 1897.09 1900 2-OCT-2001 521.23 520 | Application:
SOILS with U, Th, Ag Q011 07-08-1992 Pb Minimum Detection Limit (MDL) = 41 Minimum Quantitation Limit (MQL) = 137 ND = below MDL J = above MDL, below MQL Appendix C Copies of Field Logbook Entries FPXRF Final Trip Report Yankee Mine Site Unita National Forest, Utah August 2002 **电影公理电影,然后还是这个时间的正式,因此就是这种是一个人的情况,但是是一个人的情况,但是是一个人的人的人们是一个人的人们是一个人的人们是一个人们的人们们是一个人们们** | 3 | ROJECT Y | ter Mine | #232 | Note | ebook No
Continued From Pa | <u> </u> | |-------------|---------------|---|-----------|-------------------|-------------------------------|-------------------| | 27 | XRE U | 1. H 0 -6 | 1 1 2 | 160/60 sec | each | Comers sec | | 6 G | tomo le | -time | Zn | As | PL | commuts! | | 3 | San 1/0 | 1452 | 2760 | 9/ | 1565 | Locature #10 | | 7 | SAM ID AUD | 16 39 | 3 | 170 | 1251 | dep Locaco | | + | Sandy | 11.00 | 92 | -30 | // 3/ | hecipon & P | | İ | 50mg /1 010 | 1662 | 76 | 7 | 1897 | du Locall | | | sampl2 | 1830/65 | E 543-182 | ورے سیدے | 70-71 | - curp | | | 5mp 13 | 200 | 180 | 69 | 1140 | Location # | | <u> </u> | 25.70 /2 | 707 | - all c | en et | 1 m m / m | Lacabante | | 0 | Lio. Year | 9 | -00 | | 10000 | loodear | | 9 | The year | V686 7 | 991 | 25 | 870 | | | 2 | Souple 19 | 75/ | 600 | 1063 | 870 | Lecatione | | S : | samp /s | 1/33 | 603 | 147 | -46 | Lo cation 8/3 | | 8 | sample. | 1740 | | | 317 | Location 16 | | Ų ¦ | somp 1/ | 7745 | 560 | 88 | 7.69 | Location 17 | | 70 | somp B | 1750 | 7480 | + -14 + - | 640 | Location #1 | | ્ર | 5000 p 18 dup | 1862 | 6780 | -220 | 5440 | Locare dup | | -(, | samp 19 | /807 | 164 | 101 | 11.43 | Locaha W | | | - 200 20 | 18/3 | 2060 | -99 | 4630 | Lecation #2 | | | #2709 | 1818 | 181 | 37 | -22 | QC -SRM | | ļ | 全2710 | 1827 | 16346 | 56 | 4920 | QC -SRM | | į | 42711 | 1826 | 572 | 8.2 | 1045 | OC - SRM | | | # R33 | 1831 | 120 | 281 | 270 | OC-SRM | | , | 4 SAND | 1855 | 153 | -8.0 | 1.19 | 9c-500 | | ٳٞ | £2709 | 1840 | 328 | 60 | 14 | QC-SRY | | | \$ 2709 | 1844 | 37/ | 89 | 172 | QC-5PM | | - | #2709 | 20,48 | 170 | 3.3 | 4.0 | OC -SAM | | [| 12709 | 2054 | 151 | 34 | 50 | OC-SEM | | į | 162709 | 2057 | 85 | 63 | - 27 | OC-SRH | | | # 2709 | 2/03 | 183 | 81 | 4.8 | OC-JRM | | | # 2709 | 2108 | 162 | 4 √3 | 3.7 | OC-SRM | | Ì | # £33 | 2112 | 0,9 | 234 | 351 | OC-SRM | | | #27/0 | 21 17 | 5830 | 200 | 4670 | | | 5 | 2711 | 2/22 | 321 | 37 | 1020 | DA - CRA | | | #Smo | 2128 | -7.6 | -15 | 1.9 | QC-BIAN | | مراری
رک | MD4 (3.0 | | | 79 | 44 | | | b | | | 73// | 264 | /3.7 | Continued on Page | | | download h | 1-4 [| | CC Mead and Unite | Ver la > 1 | PASELTES IN SXREA | | į | 1 / V | , Ihan (Cx | -1 | ym_ 1 | 002 6 . A.CS .Sp | T 10(nex 123) | | i | 1 th | | 10(2/07 | | | | | i | Signed | | Date | · | Signed | Date | | 34
PROJECT | YANKER Mine | WAF 232 | Notebook No | 33 | |---------------|---|----------------------------|---|---| | # save | -19 | A3 10 | O se Caffam
Ph con
-7-7
Y INSTRUMENT (| CHECKOUT | | | DATE 16/3/01 | | SPECTRACE SERIAL NO | | | | SITE Youkee Mind | | WA# WA# 2 | each | | }
 | Source: Cd 109 Pb La | 2,57 - 12.65) | Source: Fe55 S Ka | Range
KeV(10.49 - 10.59)
KeV(12.56 - 12.66) | | | IRON Ka RESC | | TY CHECK (Cd 109, II
→ 2739 | RON PURE) | | * Ichcio | Iron at maximum peak height (MP
1/2 MF | | Counts (MPH ≥ 1000 at 6
counts | • | | | left (low energy) side, 1/2 MPF
/368 counts at 6.262
/639 counts at 6.278 | 子KeV, 1013 | right (high energy) side /29 counts at counts at | 6.5371 KeV (0. | | | Calculated FWH | M= () 2 (10) | KeV (≤ 0.300) | 4 | | : 10 | D Fail: Counts ≤ 1/2 Ml | PH at 6.25 KeV | Cd 109 Intensity Check
Fe 0,990239
Mn 0,0012909 | Criteria $(\ge 0.95 \text{ and } \le 1.05)$ $\cancel{y}(\le \pm 0.006)$ | | # SAND | Pass □ Fail: Counts ≤ 1/2 Mi | PH at 6.55 Kev | Co - 0,000/0788 | E (≤ ± 0.006) | | | | BLANK SAM | | _ | | | Check One: | ☐ Teflon | | | | . BO | - (7° - ~1 A | lements Cr (z=24) and high | ner are within ± 5 std. deviation | | | | Comments 56 8 | $\frac{3.20}{\text{As}}$ | 1,6/7-/6 | -11.41141 | | - | NOTE: All acquisition times | ≥60 seconds each source | , All checks with standard S
Initials _ | Max. | | | Rev - 03/14/01 | | muais - | 1 | | | · | Read and | Understood By | Continued on Page 35 | | 1 | 12/ | 7/11 | • | . } | | Si | gned t | pate | Signed | Date | Signed 5290 10/3/01 Signed Date | BOJECT Jonkeek | hre sp#2 | 3/ Noted | Continued From Page _ | <u> 35</u> | | |-------------------------------|-----------------|-------------------|-----------------------|----------------------|-----| | DRP Ura Q- | OH ,60 sec | eest- | 10 mesh | nevege | | | | | | | | | | Jankee Mone. | Site | | , , | | | | 4. 0 4. 0 | | opm (ug/ | 9-) | | | | Sample Frue | | #3 | 1420 | Comments | | | | 25.4
650 | [0] | 1420
3820 | | | | Sam 3900 /209
Samp 40 /215 | | -120 | 2618 | | | | Sand duy 1220 | 27.50 | 131 | 1068 | | | | Sam aug 120 | 156 | | 068 | | | | Fles: 74 100 | 3a -> down | loaded see | cho via | Hypertern | | | | 3 b > down | Looded so | | thereter | | | | 039.Res 4 | a u | u vra | get ex | | | | 53a 5p+ 4 | | eetra u | a lu | | | | | | | | | | Samp 31 1258 | 790 | 340 | 2728 | withy organics | | | SAmp 37 /253 | 1737 | 3 Sv | 2167 | Location 437 | | | samp 42 1257 | 121 | -128 | 2412 | 4 4 42 | | | Samp 43 1308 | 126 | 173 | 692 | 4 4 43 | | | Samp 4300P 1366 | 312 | 129 | 872 | dup Locat 43 | . , | | Samp 44 1321 | 310 | 1562 | 409 | Locomon# 40 | 1 | | Samp 45 1324 | 764 | 235 | 915 | 4 45 | - | | Samo 46 /3321 | /72 | - 39 | 2376 | 4 46 | , | | Samo 47 /337 | /31 | -151_ | 2045 | 1 1 47
1 48 | | | samo 48 /341
#2709 - 1346 | 142 | // 0 | 4760 | | | | | 1670 | 70
230 | 2940 | QC-SRM | | | 2000 | 339 | 8-2 | -29 | Location # 49 | • | | Samo 54 1400 | 74/2 | 950 | 6800 | 30 | | | Sam 54 dup 1405 | 2730 | 810 | 5460 | 1 SIL 11 SIL | , | | Samo 55 14 10 | 3200 | 500 | 9727 | I no me | • | | Sam 0 56 14 14 | 1750 | 350 | 9080 | | | | Sam 0 56 dup 14 LO | 1120 | - 44 | 7790 | | | | SANS6 D RR 1425 | 135a | -67 | | rerund dup Lic #5 | 56 | | # 2709 1430 | /18 | 46 | 10/ | 0 | | | | | | | Continued on Page 37 | | | SIA | | Read and Understo | ood By | | | | (MU)L | <u> 18/7/01</u> | | | | | | Slened | Date | s | Signed | Date | | Sperta soura Signed 10/3/61 Signed Date Appendix C Appendix C Final Analytical Report Yankee Mine Site Unita National Forest, Utah August 2002 Lockheed Martin Technology Services Environmental Services REAC 2890 Woodbridge Avenue Building 209 Annex Edison, NJ 08837-3679 Telephone 732-321-4200 Facsimile 732-494-4021 DATE: 17 December 2001 TO: R. Singhvi **EPA/ERTC** FROM: D. Miller Analytical Section Leader Leader D M SUBJECT: DOCUMENT TRANSMITTAL UNDER WORK ASSIGNMENT # 0-232 Attached please find the following document prepared under this work assignment: Yankee Mine - Analytical Report Central File WA # 0-232 A. Humphrey S. Grossman J. Soroka (w/attachment) Work Assignment Manager (w/attachment) Task Leader (w/attachment) Data Validation and Report Writing Group Leader (w/o attachment) ## **ANALYTICAL REPORT** Prepared by LOCKHEED MARTIN, Inc. > Yankee Mine **New York** December 2001 EPA Work Assignment No. 0-232 LOCKHEED MARTIN Work Order R1A00232 EPA Contract No. 68-C99-223 > Submitted to A. Humphrey **EPA-ERTC** S. Grossman Analysis by: REAC Task Leader D. Miller Prepared by: G. Karustis Analytical Section Leader Reviewed by: J. Soroka Program Manager # Table of Contents | <u>Topic</u> | | Page Nu | <u>ımber</u> | |--|---|---|--| | Introduction Case Narrative Summary of Abbreviations | | Page
Page
Page | 1
1
- 3 | | Section I | | | | | Analytical Procedure for Metals in Water
Analytical Procedure for Metals in Soil
Results of the Analysis for Metals in Water
Results of the Analysis for Metals in Soil | Table 1.1
Table 1.2 | Page
Page
Page
Page | 4
5-
7
10 | | Section II | | | | | QA/QC for Metals in Water Results of the QC Standard Analysis for Metals in Water Results of the MS/MSD Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the LCS Analysis for Metals in Water QA/QC for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil | Table 2.1 Table 2.2 Table 2.3 Table 2.4 Table 2.5 Table 2.6 Table 2.7 Table 2.8 | Page Page Page Page Page Page Page Page | 15
16
17
19
20
21
22
24
27
29 | | Section III | | | | | Chain of Custody | | Page | 31 | | Appendix A Data for Metals in Water
Appendix B Data for Metals in Soil
Appendix C Data for Metals in Soil | | Page K :
Page K :
Page K : | 369 001 | Appendices will be furnished on request. #### Introduction REAC in response to WA 0-232, provided analytical support for environmental samples collected from Yankee Mine, located in New York as described in the following table. The support also included
QA/QC, data review, and preparation of an analytical report containing a summary of the analytical methods, the results, and the QA/QC results. The samples were treated with procedures consistent with those specified in SOP #1008. | COC# | Number
of
Samples | Sampling
Date | Date
Received | Matrix | Analysis | Laboratory | Data
Package | |-------|-------------------------|------------------|------------------|--------|----------|------------|-----------------| | 00358 | 16 | 10/3/01 | 10/9/01 | Water | Metals | REAC | K 371 | | 00536 | 9 | 10/1/01 | 10/9/01 | Soil | Metals | REAC | K 369 | | 00536 | 10 | 10/2/01 | 10/9/01 | Soil | Metals | REAC | K 369 | | 00537 | 7 | 10/3/01 | 10/9/01 | Soil | Metals | REAC | K 368 | | 00537 | 1 | 10/2/01 | 10/9/01 | Soil | Metals | REAC | K 368 | | 00537 | 1 | 10/4/01 | 10/9/01 | Soil | Metals | REAC | K 368 | The samples were received in XRF cups. Percent moistures were not determined due to the small sample size, #### Case Narrative The data in this report have been validated to two significant figures. Any other representation of the data is the responsibility of the user. #### Metals in Water Package K 371 The acceptable QC limits for the percent recovery were exceeded for lead in sample A 04460 MSD (59%). The results of the lead analysis for the associated samples A 04454 through A 04460 should be regarded as estimated. 0232\DEL\AR\1201\REPORT ## Metals in Soil Package K 369 The acceptable QC limits for the percent recoveries of antimony, barium and selenium were exceeded as tabulated below. | | B 03607 MS | B 03607 MSD | |--------------------------------|-------------------------|------------------------| | Antimony
Barium
Selenium | 22
Acceptable
127 | 1
297
Acceptable | | | B 03616 MS | B 03616 MSD | | Antimony
Selenium | Acceptable 21 | 37
13 | The data are affected as follows: The results of the antimony analysis for samples B 03601 through B 03616, B 03619 and B 03620 should be regarded as estimated. The results of the selenium analysis for samples B 03601 through B 03603, B 03608, B 03609, B 03612 throuthB 03616 and B 03619 should be regarded as estimated. The results of the barium analysis for samples B 03601 through B 03607 should be regarded as estimated. # Metals in Soil Package K 368 The acceptable QC limits for the percent recoveries of antimony and zinc were exceeded as tabulated below. | | <u>B 03625 MS</u> | B 03625 MSD | |----------|-------------------|-------------| | Antimony | 23 | 27 | | Zinc | 632 | Acceptable | The data are affected as follows: The results of the antimony analysis for samples B 03622 through B 03625 should be regarded as estimated. The results of the barium analysis for samples B 03621 through B 03628 should be regarded as estimated. #### Summary of Abbreviations AΑ Atomic Absorption В The analyte was found in the blank BFB Bromofluorobenzene С Centigrade Continued cont. D (Surrogate Table) this value is from a diluted sample and was not calculated (Result Table) this result was obtained from a diluted sample Dioxin and/or PCDD and PCDF denotes Polychlorinated Dibenzo-p-dioxins and Polychlorinated Dibenzofurans CLP Contract Laboratory Protocol COC Chain of Custody CONC Concentration CRDL Contract Required Detection Limit Contract Required Quantitation Limit CRQL DFTPP Decafluorotriphenylphosphine **Detection Limit** DL The value is greater than the highest linear standard and is estimated Ε **EMPC** Estimated maximum possible concentration ICAP Inductively Coupled Argon Plasma ISTD Internal Standard The value is below the method detection limit and is estimated LCS Laboratory Control Sample LCSD Laboratory Control Sample Duplicate MDL **Method Detection Limit** MΙ Matrix Interference MS (BS) Matrix Spike (Blank Spike) Matrix Spike Duplicate (Blank Spike Duplicate) MSD (BSD) MW Molecular Weight NA either Not Applicable or Not Available NC Not Calculated NR Not Requested NS Not Spiked % D Percent Difference % REC Percent Recovery PPB Parts per billion **PPBV** Parts per billion by volume Parts per million by volume **PPMV** PQL **Practical Quantitation Limit** Quality Assurance/Quality Control QA/QC QL Quantitation Limit RPD Relative Percent Difference RSD Relative Standard Deviation SIM Selected Ion Monitoring TCLP Toxic Characteristics Leaching Procedure U Denotes not detected W Weathered analyte; Aroclor pattern displays a degradation of earlier eluting peaks m^3 kilogram cubic meter kg microgram μg gram liter pg picogram : g milliliter mg milligram mL ng nanogram μL microliter denotes a value that exceeds the acceptable QC limit Abbreviations that are specific to a particular table are explained in footnotes on that table **Revision 7/26/01** ## ANALYTICAL REPORT Prepared by LOCKHEED MARTIN, inc. > Yankee Mine **New York** December 2001 EPA Work Assignment No. 0-232 LOCKHEED MARTIN Work Order R1A00232 EPA Contract No. 68-C99-223 > Submitted to A. Humphrey **EPA-ERTC** S. Grossman Task Leader D. Miller Analytical Section Leader S. Clapp Program Manager Date Date Analysis by: REAC Prepared by: G. Karustis Reviewed by: J. Soroka # **Table of Contents** | <u>Topic</u> | | Page Nu | ımber | |--|---|--|--| | Introduction Case Narrative Summary of Abbreviations | the ending | Page
Page
Page | 1
1
3 | | Section I | | | | | Analytical Procedure for Metals in Water Analytical Procedure for Metals in Soil Results of the Analysis for Metals in Water Results of the Analysis for Metals in Soil | Table 1.1
Table 1.2 | Page
Page
Page
Page | 4
5
7
10 | | Section II | | | | | QA/QC for Metals in Water Results of the QC Standard Analysis for Metals in Water Results of the MS/MSD Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the LCS Analysis for Metals in Water QA/QC for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil | Table 2.1 Table 2.2 Table 2.3 Table 2.4 Table 2.5 Table 2.6 Table 2.7 Table 2.8 | Page
Page
Page
Page
Page
Page
Page | 15
16
17
19
20
21
22
24
27
29 | | Section III | | | | | Chain of Custody | | Page | 31 | | Appendix A Data for Metals in Water
Appendix B Data for Metals in Soil
Appendix C Data for Metals in Soil | | Page K
Page K
Page K | 369 001 | Appendices will be furnished on request. #### Introduction REAC in response to WA 0-232, provided analytical support for environmental samples collected from Yankee Mine, located in New York as described in the following table. The support also included QA/QC, data review, and preparation of an analytical report containing a summary of the analytical methods, the results, and the QA/QC results. The samples were treated with procedures consistent with those specified in SOP #1008. | COC# | Number
of
Samples | Sampling
Date | Date
Received | Matrix | Analysis | Laboratory | Data
Package | |-------|-------------------------|------------------|------------------|--------|----------|------------|-----------------| | 00358 | 16 | 10/3/01 | 10/9/01 | Water | Metals | REAC | K 371 | | 00536 | 9 | 10/1/01 | 10/9/01 | Soil | Metals | REAC | K 369 | | 00536 | 10 | 10/2/01 | 10/9/01 | Soil | Metals | REAC | K 369 | | 00537 | 7 | 10/3/01 | 10/9/01 | Soil | Metals | REAC | K 368 | | 00537 | 11 | 10/2/01 | 10/9/01 | Soil | Metals | REAC | K 368 | | 00537 | 1 | 10/4/01 | 10/9/01 | Soil | Metals | REAC | K 368 | The samples were received in XRF cups. Percent moistures were not determined due to the small sample size. #### Case Narrative The data in this report have been validated to two significant figures. Any other representation of the data is the responsibility of the user. #### Metals in Water Package K 371 The acceptable QC limits for the percent recovery were exceeded for lead in sample A 04460 MSD (59%). The results of the lead analysis for the associated samples A 04454 through A 04460 should be regarded as estimated. 0232\DEL\AR\1201\REPORT #### Metals in Soil Package K 369 í The acceptable QC limits for the percent recoveries of antimony, barium and selenium were exceeded as tabulated below. | | B 03607 MS | <u>B 03607 MSD</u> | |--------------------------------|-------------------------|------------------------| | Antimony
Barium
Selenium | 22
Acceptable
127 | 1
297
Acceptable | | | B 03616 MS | B 03616 MSD | | Antimony
Selenium | Acceptable 21, | 37
13 | The data are affected as follows: The results of the antimony analysis for samples B 03601 through B 03616, B 03619 and B 03620 should be regarded as estimated. The results of the selenium analysis for samples B 03601 through B 03603, B 03608, B 03609, B 03612 throuthB 03616 and B 03619 should be regarded as estimated. The results of the barium analysis for samples B 03601 through B 03607 should be regarded as estimated. #### Metals in Soil Package K 368 The acceptable QC limits for the percent recoveries of antimony and zinc were exceeded as tabulated below. | | B 03625 MS | B 03625 MSD | |----------|------------|-------------| | Antimony | 23 | 27 | | Zinc | 632 | Acceptable | The data are affected as
follows: The results of the antimony analysis for samples B 03622 through B 03625 should be regarded as estimated. The results of the barium analysis for samples B 03621 through B 03628 should be regarded as estimated. | | Summary of Abbreviations | | |-----------------|---|-------------| | AA | Atomic Absorption | | | В | The analyte was found in the blank | | | BFB | Bromofluorobenzene | | | C | Centigrade | | | cont. | Continued | | | D | (Surrogate Table) this value is from a diluted sample and was not ca | alculated | | _ | (Result Table) this result was obtained from a diluted sample | | | Dioxin and/or | | | | | CDF denotes Polychlorinated Dibenzo-p-dioxins and Polychlorinated Dil | benzofurans | | CLP | Contract Laboratory Protocol | | | COC | Chain of Custody | | | CONC | Concentration | | | CRDL | Contract Required Detection Limit | | | CRQL | Contract Required Quantitation Limit | | | DFTPP | Decafluorotriphenylphosphine | | | DL | Detection Limit | | | E | The value is greater than the highest linear standard and is estimate | ed | | EMPC | Estimated maximum possible concentration | | | ICAP | Inductively Coupled Argon Plasma | | | ISTD | Internal Standard | | | J | The value is below the method detection limit and is estimated | | | LCS | Laboratory Control Sample | | | LCSD | Laboratory Control Sample Duplicate | | | MDL | Method Detection Limit | | | MI | Matrix Interference | | | MS (BS) | Matrix Spike (Blank Spike) | | | MSĎ (BSD) | Matrix Spike Duplicate (Blank Spike Duplicate) | | | MW | Molecular Weight | | | NA | either Not Applicable or Not Available | | | NC | Not Calculated | | | NR | Not Requested | | | NS | Not Spiked | | | % D | Percent Difference | | | % REC | Percent Recovery | | | PPB | Parts per billion | | | PPBV | Parts per billion by volume | | | PPMV | Parts per million by volume | | | PQL | Practical Quantitation Limit | | | QA/QC | Quality Assurance/Quality Control | | | QL | Quantitation Limit | | | RPD | Relative Percent Difference | | | RSD | Relative Standard Deviation | | | SIM | Selected Ion Monitoring | | | TCLP | Toxic Characteristics Leaching Procedure | | | U | Denotes not detected | | | w | Weathered analyte: Aroclor pattern displays a degradation of earlier | | | .m ₃ | | nicrogram | | L _. | | oicogram | | mμ | | nanogram | | 1/1 | microliter | | $_{\bullet}^{\mu\mathsf{L}}$ microliter denotes a value that exceeds the acceptable QC limit Abbreviations that are specific to a particular table are explained in footnotes on that table **Revision 7/26/01** 0232\DEL\AR\1201\REPORT ## ANALYTICAL REPORT Prepared by LOCKHEED MARTIN, Inc. > Yankee Mine New York December 2001 EPA Work Assignment No. 0-232 LOCKHEED MARTIN Work Order R1A00232 EPA Contract No. 68-C99-223 > Submitted to A. Humphrey **EPA-ERTC** S. Grossman Task Leader Date Analysis by: REAC D. Miller Prepared by: G. Karustis Analytical Section Leader Program Manager Reviewed by: J. Soroka # **Table of Contents** | <u>Topic</u> | | Page N | <u>lumber</u> | |--|--|---|--| | Introduction Case Narrative Summary of Abbreviations | 1.1.1.1.1.1.1.1.1 | Page
Page
Page | 1
1
3 | | Section I | | | | | Analytical Procedure for Metals in Water
Analytical Procedure for Metals in Soil
Results of the Analysis for Metals in Water
Results of the Analysis for Metals in Soil | Table 1.1
Table 1.2 | Page
Page
Page
Page | 4
5
7
10 | | Section II | | | | | QA/QC for Metals in Water Results of the QC Standard Analysis for Metals in Water Results of the MS/MSD Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the LCS Analysis for Metals in Water QA/QC for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil | Table 2.1 Table 2.2 Table 2.3 Table 2.4 Table 2.5 Table 2.6 Table 2.7 Table 2.8 | Page Page Page Page Page Page Page Page | 15
16
17
19
20
21
22
24
27
29 | | Section III | | | • | | Chain of Custody Appendix A Data for Metals in Water Appendix B Data for Metals in Soil Appendix C Data for Metals in Soil | | Page i | 31
< 371 001
< 369 001
< 368 001 | Appendices will be furnished on request. #### Introduction REAC in response to WA 0-232, provided analytical support for environmental samples collected from Yankee Mine, located in New York as described in the following table. The support also included QA/QC, data review, and preparation of an analytical report containing a summary of the analytical methods, the results, and the QA/QC results. The samples were treated with procedures consistent with those specified in SOP #1008. | COC# | Number
of
Samples | Sampling
Date | Date
Received | Matrix | Analysis | Laboratory | Data
Package | |-------|-------------------------|------------------|------------------|--------|----------|------------|-----------------| | 00358 | 16 | 10/3/01 | 10/9/01 | Water | Metals | REAC | K 371 | | 00536 | 9 | 10/1/01 | 10/9/01 | Soil | Metals | REAC | K 369 | | 00536 | 10 | 10/2/01 | 10/9/01 | Soil | Metals | REAC | K 369 | | 00537 | 7 | 10/3/01 | 1 <u>0/9/0</u> 1 | Soil | Metals | REAC | K 368 | | 00537 | 1 | 10/2/01 | 10/9/01 | Soil | Metals | REAC | K 368 | | 00537 | 1 | 10/4/01 | 10/9/01 | Soil | Metals | REAC | K 368 | The samples were received in XRF cups. Percent moistures were not determined due to the small sample size. ## Case Narrative The data in this report have been validated to two significant figures. Any other representation of the data is the responsibility of the user. #### Metals in Water Package K 371 The acceptable QC limits for the percent recovery were exceeded for lead in sample A 04460 MSD (59%). The results of the lead analysis for the associated samples A 04454 through A 04460 should be regarded as estimated. 0232\DEL\AR\1201\REPORT #### Metals in Soil Package K 369 The acceptable QC limits for the percent recoveries of antimony, barium and selenium were exceeded as tabulated below. | | <u>B 03607 MS</u> | <u>B 03607 MSD</u> | |----------|-------------------|--------------------| | Antimony | 22 | 1 | | Barium | Acceptable | 297 | | Selenium | 127 | Acceptable | | | <u>B 03616 MS</u> | B 03616 MSD | | Antimony | Acceptable | 37 | | Selenium | 21, | 13 | The data are affected as follows: The results of the antimony analysis for samples B 03601 through B 03616, B 03619 and B 03620 should be regarded as estimated. The results of the selenium analysis for samples B 03601 through B 03603, B 03608, B 03609, B 03612 throuthB 03616 and B 03619 should be regarded as estimated. The results of the barium analysis for samples 8 03601 through 8 03607 should be regarded as estimated. # Metals in Soil Package K 368 The acceptable QC limits for the percent recoveries of antimony and zinc were exceeded as tabulated below. | | B 03625 MS | B 03625 MSD | |----------|------------|-------------| | Antimony | 23 | 27 | | Zinc | 632 | Acceptable | The data are affected as follows: The results of the antimony analysis for samples B 03622 through B 03625 should be regarded as estimated. The results of the barium analysis for samples B 03621 through B 03628 should be regarded as estimated. 0232\DEL\AR\1201\REPORT #### Summary of Abbreviations | | and the second s | |----
--| | AA | Atomic Absorption | | ^~ | Albinic Absorbtion | B The analyte was found in the blank BFB Bromofluorobenzene C Centigrade cont. Continued D (Surrogate Table) this value is from a diluted sample and was not calculated (Result Table) this result was obtained from a diluted sample Dioxin and/or PCDD and PCDF denotes Polychlorinated Dibenzo-p-dioxins and Polychlorinated Dibenzofurans CLP Contract Laboratory Protocol COC Chain of Custody CONC Concentration CRDL Contract Required Detection Limit CRQL Contract Required Quantitation Limit DFTPP Decafluorotriphenylphosphine DL Detection Limit E The value is greater than the highest linear standard and is estimated EMPC Estimated maximum possible concentration ICAP Inductively Coupled Argon Plasma ISTD Internal Standard J The value is below the method detection limit and is estimated LCS Laboratory Control Sample LCSD Laboratory Control Sample Duplicate MDL Method Detection Limit MI Matrix Interference MS (BS) Matrix Spike (Blank Spike) MSD (BSD) Matrix Spike Duplicate (Blank Spike Duplicate) MW Molecular Weight NA either Not Applicable or Not Available NC Not Calculated NR Not Requested NS Not Spiked % D Percent Difference % REC Percent Recovery PPB Parts per billion PPBV Parts per billion by volume PPMV Parts per million by volume PQL Practical Quantitation Limit QA/QC Quality Assurance/Quality Control QL Quantitation Limit RPD Relative Percent Difference RSD Relative Standard Deviation SIM Selected Ion Monitoring TCLP Toxic Characteristics Leaching Procedure U Denotes not detected W Weathered analyte; Aroclor pattern displays a degradation of earlier eluting peaks m^3 cubic meter kg kilogram microgram μg gram liter g pg picogram milligram milliliter mg nanogram mL ng μL microliter denotes a value that exceeds the acceptable QC limit Abbreviations that are specific to a particular table are explained in footnotes on that table Revision 7/26/01 ## ANALYTICAL REPORT Prepared by LOCKHEED MARTIN, Inc. > Yankee Mine **New York** December 2001 EPA Work Assignment No. 0-232 LOCKHEED MARTIN Work Order R1A00232 EPA Contract No. 68-C99-223 > Submitted to A. Humphrey **EPA-ERTC** S. Grossman Analysis by: REAC Task Leader D. Miller Date Prepared by: G. Karustis Analytical Section Leader Reviewed by: J. Soroka # **Table of Contents** | Introduction Case Narrative Page 1 Summary of Abbreviations Page 3 Section I Analytical Procedure for Metals in Water Analytical Procedure for Metals in Soil Results of the Analysis for Metals in Soil Results of the Analysis for Metals in Soil Results of the Analysis for Metals in Soil Analytical Procedure for Metals in Water Results of the Analysis for Metals in Soil Analytical Procedure for Metals in Water Results of the Analysis for Metals in Soil Analytical Procedure for Metals in Water Results of the Analysis for Metals in Soil Analytical Procedure for Metals in Water Results of the QC Standard Analysis for Metals in Water Results of the MS/MSD Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the QC Standard Analysis for Metals in Water Table 2.1 Page 16 Results of the QC Analysis for Metals in Water Table 2.2 Page 17 Results of the LCS Analysis for Metals in Water Table 2.3 Page 19 Results of the QC Standard Analysis for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Page 21 Results of the QS Standard Analysis for Metals in Soil Table 2.5 Page 22 Results of the MS/MSD Analysis for Metals in Soil Table 2.6 Page 24 Results of the Blank Spike Analysis for Metals in Soil Table 2.7 Page 27 Results of the LCS Analysis for Metals in Soil Table 2.8 Page 29 Section III Chain of Custody Page K 371 001 Appendix A Data for Metals in Soil Page K 368 001 Appendix C Data for Metals in Soil | <u>Topic</u> | | <u>Page I</u> | <u>Anmper</u> | |--|---|------------------|---------------|---------------| | Summary of Abbreviations Page 3 Section I Analytical Procedure for Metals in Water Page 5 Analytical Procedure for Metals in Soil Page 5 Results of the Analysis for Metals in Water Table 1.1 Page 7 Results of the Analysis for Metals in Soil Table 1.2 Page 10 Section II QA/QC for Metals in Water Page 15 Results of the QC Standard Analysis for Metals in Water Table 2.1 Page 16 Results of the MS/MSD Analysis for Metals in Water Table 2.2 Page 17 Results of the Blank Spike Analysis for Metals in Water Table 2.3 Page 19 Results of the LCS Analysis for Metals in Water Table 2.4 Page 20 QA/QC for Metals in Soil Page 21 Results of the QC Standard Analysis for Metals in Soil Table 2.5 Page 22 Results of the MS/MSD Analysis for Metals in Soil Table 2.6 Page 24 Results of the MS/MSD Analysis for Metals in Soil Table 2.7 Page 27 Results of the Blank Spike Analysis for Metals in Soil Table 2.8 Page 29 Section III Chain of Custody Page K 371 001 Appendix A Data for Metals in Water Page K 369 001 | Introduction | | Page | 1 | | Section I Analytical Procedure for Metals in Water | | | Page | 1 | | Analytical Procedure for Metals in Water Analytical Procedure for Metals in Soil Results of the Analysis for Metals in Water Results of the Analysis for Metals in Soil Table 1.1 Page 7 Results of the Analysis for Metals in Soil Table 1.2 Page 10 Section II QA/QC for Metals in Water Results of the QC Standard Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the LCS Analysis for Metals in Water Table 2.1 Page 16 Results of the LCS Analysis for Metals in Water Table 2.2 Page 17 Results of the LCS Analysis for Metals in Water Table 2.4 Page 20 QA/QC for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Table 2.5 Page 21 Results of the QC Standard Analysis for Metals in Soil Table 2.6 Page 24 Results of the Blank Spike
Analysis for Metals in Soil Table 2.7 Page 27 Results of the Blank Spike Analysis for Metals in Soil Table 2.8 Page 29 Section III Chain of Custody Page K 371 001 Page K 369 001 | Summary of Abbreviations | THE CALL SERVICE | Page | * 1 .3 | | Analytical Procedure for Metals in Soil Results of the Analysis for Metals in Water Results of the Analysis for Metals in Soil Table 1.2 Page 7 Results of the Analysis for Metals in Soil Table 1.2 Page 10 Section II QA/QC for Metals in Water Results of the QC Standard Analysis for Metals in Water Results of the MS/MSD Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the LCS Analysis for Metals in Water Results of the LCS Analysis for Metals in Water Results of the QC Standard Analysis for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Table 2.5 Page 22 Results of the Blank Spike Analysis for Metals in Soil Table 2.7 Page 27 Results of the Blank Spike Analysis for Metals in Soil Table 2.8 Page 29 Section III Chain of Custody Page K 371 001 Appendix A Data for Metals in Water Page K 369 001 | Section I | | | | | Results of the Analysis for Metals in Water Results of the Analysis for Metals in Soil Table 1.2 Page 7 Results of the Analysis for Metals in Soil Results of the Analysis for Metals in Water Results of the QC Standard Analysis for Metals in Water Results of the MS/MSD Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the LCS Analysis for Metals in Water Results of the LCS Analysis for Metals in Water Results of the QC Standard Analysis for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Soil Results of the Dank Spike Analysis for Metals in Spike Analysis for Metals in Spike Analysis for Metals in Spike Analysis for Metals in Spike Analysis for Metals in Spike Analysis for Metals in Spike Analy | Analytical Procedure for Metals in Water | | Page | 4 | | Results of the Analysis for Metals in Soil Section II QA/QC for Metals in Water Results of the QC Standard Analysis for Metals in Water Results of the MS/MSD Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the LCS Analysis for Metals in Water Results of the LCS Analysis for Metals in Water Results of the CC Standard Analysis for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the DCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the DCS Analysis for Metals in Water Results of the DCS Analysis for Metals in Water Results of the DCS Analysis for Metals in Water Results of th | Analytical Procedure for Metals in Soil | | Page | 5 | | Section II QA/QC for Metals in Water Results of the QC Standard Analysis for Metals in Water Results of the MS/MSD Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the LCS Analysis for Metals in Water Results of the LCS Analysis for Metals in Water Results of the QC Standard Analysis for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS A | Results of the Analysis for Metals in Water | Table 1.1 | Page | 7 | | QA/QC for Metals in Water Results of the QC Standard Analysis for Metals in Water Results of the MS/MSD Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the LCS Analysis for Metals in Water Results of the QC Standard Analysis for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Rependix A Data for Metals in Water Appendix A Data for Metals in Water Page K 371 001 Page K 369 001 | Results of the Analysis for Metals in Soil | Table 1.2 | Page | 10 | | Results of the QC Standard Analysis for Metals in Water Results of the MS/MSD Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the LCS Analysis for Metals in Water QA/QC for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Table 2.6 Page 24 Results of the LCS Analysis for Metals in Soil Table 2.7 Page 27 Results of the LCS Analysis for Metals in Soil Table 2.8 Page 31 Appendix A Data for Metals in Water Page K 371 001 Page K 369 001 | Section II | | | | | Results of the MS/MSD Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the LCS Analysis for Metals in Water Table 2.3 Page 19 Results of the LCS Analysis for Metals in Water Table 2.4 Page 20 Page 21 Results of the QC Standard Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Table 2.7 Page 27 Results of the LCS Analysis for Metals in Soil Table 2.8 Page 29 Section III Chain of Custody Page K 371 001 Appendix A Data for Metals in Water Appendix B Data for Metals in Soil Page K 369 001 | QA/QC
for Metals in Water | | Page | 15 | | Results of the Blank Spike Analysis for Metals in Water Results of the LCS Analysis for Metals in Water Table 2.4 Page 20 QA/QC for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Table 2.6 Page 24 Results of the Blank Spike Analysis for Metals in Soil Table 2.7 Page 27 Results of the LCS Analysis for Metals in Soil Table 2.8 Page 29 Section III Chain of Custody Page K 371 001 Appendix A Data for Metals in Water Appendix B Data for Metals in Soil Page K 369 001 | Results of the QC Standard Analysis for Metals in Water | Table 2.1 | Page | 16 | | Results of the LCS Analysis for Metals in Water QA/QC for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Table 2.6 Page 24 Results of the Blank Spike Analysis for Metals in Soil Table 2.7 Page 27 Results of the LCS Analysis for Metals in Soil Table 2.8 Page 29 Section III Chain of Custody Page K 371 001 Appendix A Data for Metals in Water Appendix B Data for Metals in Soil Page K 369 001 | · | Table 2.2 | Page | 17 | | QA/QC for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Table 2.7 Results of the LCS Analysis for Metals in Soil Table 2.8 Page 27 Results of the LCS Analysis for Metals in Soil Table 2.8 Page 29 Section III Chain of Custody Page K 371 001 Appendix A Data for Metals in Water Appendix B Data for Metals in Soil Page K 369 001 | | Table 2.3 | Page | 19 | | Results of the QC Standard Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil Section III Chain of Custody Page X31 Appendix A Data for Metals in Water Appendix B Data for Metals in Soil Page K 371 001 Page K 369 001 | • | Table 2.4 | Page | 20 | | Results of the MS/MSD Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Table 2.7 Page 27 Results of the LCS Analysis for Metals in Soil Table 2.8 Page 29 Section III Chain of Custody Page 31 Appendix A Data for Metals in Water Appendix B Data for Metals in Soil Page K 371 001 Page K 369 001 | | | Page | 21 | | Results of the Blank Spike Analysis for Metals in Soil Table 2.7 Results of the LCS Analysis for Metals in Soil Section III Chain of Custody Appendix A Data for Metals in Water Appendix B Data for Metals in Soil Table 2.7 Page 27 Table 2.8 Page 29 Page 31 Page K 371 001 Page K 369 001 | · | · | Page | 22 | | Results of the LCS Analysis for Metals in Soil Section III Chain of Custody Appendix A Data for Metals in Water Appendix B Data for Metals in Soil Table 2.8 Page 29 Page 31 Page 31 Page K 371 001 Page K 369 001 | • | | Page | 24 | | Section III Chain of Custody Page 31 Appendix A Data for Metals in Water Appendix B Data for Metals in Soil Page K 371 001 Page K 369 001 | · · · · · · · · · · · · · · · · · · · | | • | | | Chain of Custody Page 31 Appendix A Data for Metals in Water Appendix B Data for Metals in Soil Page K 371 001 Page K 369 001 | Results of the LCS Analysis for Metals in Soil | Table 2.8 | Page | 29 | | Appendix A Data for Metals in Water Page K 371 001 Appendix B Data for Metals in Soil Page K 369 001 | Section III | | | | | Appendix B Data for Metals in Soil Page K 369 001 | Chain of Custody | | Page | 31 | | | Appendix B Data for Metals in Soil | | Page I | K 369 001 | Appendices will be furnished on request. #### Introduction REAC in response to WA 0-232, provided analytical support for environmental samples collected from Yankee Mine, located in New York as described in the following table. The support also included QA/QC, data review, and preparation of an analytical report containing a summary of the analytical methods, the results, and the QA/QC results. The samples were treated with procedures consistent with those specified in SOP #1008. | COC# | Number
of
Samples | Sampling
Date | Date
Received | Matrix | Analysis | Laboratory | Data
Package | |-------|-------------------------|------------------|------------------|--------|----------|------------|-----------------| | 00358 | 16 | 10/3/01 | 10/9/01 | Water | Metals | REAC | K 371 | | 00536 | 9 | 10/1/01 | 10/9/01 | Soil | Metals | REAC | K 369 | | 00536 | 10 | 10/2/01 | 10/9/01 | Soil | Metals | REAC | K 369 | | 00537 | 7 | 10/3/01 | 10/9/01 | Soil | Metals | REAC | K 368 | | 00537 | 1 | 10/2/01 | 10/9/01 | Soil | Metals | REAC | K 368 | | 00537 | 1 | 10/4/01 | 10/9/01 | Soil | Metals | REAC | K 368 | The samples were received in XRF cups. Percent moistures were not determined due to the small sample size. #### Case Narrative The data in this report have been validated to two significant figures. Any other representation of the data is the responsibility of the user. # Metals in Water Package K 371 The acceptable QC limits for the percent recovery were exceeded for lead in sample A 04460 MSD (59%). The results of the lead analysis for the associated samples A 04454 through A 04460 should be regarded as estimated. 0232\DEL\AR\1201\REPORT #### Metals in Soil Package K 369 The acceptable QC limits for the percent recoveries of antimony, barium and selenium were exceeded as tabulated below. | | <u>B 03607 MS</u> | <u>B 03607 MSD</u> | |--------------------------------|-------------------------|------------------------| | Antimony
Barium
Selenium | 22
Acceptable
127 | 1
297
Acceptable | | | <u>B 03616 MS</u> | B 03616 MSD | | Antimony
Selenium | Acceptable 21 | 37
13 | The data are affected as follows: The results of the antimony analysis for samples B 03601 through B 03616, B 03619 and B 03620 should be regarded as estimated. The results of the selenium analysis for samples B 03601 through B 03603, B 03608, B 03609, B 03612 throuthB 03616 and B 03619 should be regarded as estimated. The results of the barium analysis for samples B 03601 through B 03607 should be regarded as estimated. #### Metals in Soil Package K 368 The acceptable QC limits for the percent recoveries of antimony and zinc were exceeded as tabulated below. | | B 03625 MS | B 03625 MSD | |----------|------------|-------------| | Antimony | 23 | 27 | | Zinc | 632 | Acceptable | The data are affected as follows: The results of the antimony analysis for samples B 03622 through B 03625 should be regarded as estimated. The results of the barium analysis for samples B 03621 through B 03628 should be regarded as estimated. | | Summary of Abbro | eviations | | | |---------------|---|------------------|-------------------|---------------| | AA | Atomic Absorption | | | | | В | The analyte was found in the blan | ık | | | | BFB | Bromofluorobenzene | | | | | С | Centigrade | | | | | cont, | Continued | | | | | D | (Surrogate Table) this value is from
(Result Table) this result was obtain | | | t calculated | | Dioxin and/or | , , | | | | | PCDD and PCI | DF denotes Polychlorinated Dibenzo | o-p-dioxins and | Polychlorinated | Dibenzofurans | | CLP | Contract Laboratory Protocol | - • | , | | | COC | Chain of Custody | | | | | CONC | Concentration | | | | | CRDL | Contract Required Detection Limit | t | | | | CRQL | Contract Required Quantitation Li | | | | | DFTPP | Decafluorotriphenylphosphine | ***** | | _ | | DL | Detection Limit | | | | | E | The value is greater than the high | est linear stand | lard and is actim | satad | | EMPC | Estimated maximum possible con | centration | iaio and is estin | ialeo | | ICAP | Inductively Coupled Argon Plasma | | | | | ISTD | Internal Standard | a | | | | J | The value is below the method de | tection limit on | d in actimated | | | Ľcs | Laboratory Control Sample | RECTION MINE AND | ıs eştimateti | | | | Laboratory Control Sample Duplic | anto. | | | | LCSD | Method Detection Limit | ate | | | | MDL | | | | | | MI | Matrix Interference | | | | | MS (BS) | Matrix Spike (Blank Spike) | I BP4-A | | | | MSD (BSD) | Matrix Spike Duplicate (Blank Spi | ke Duplicate) | | | | MW | Molecular Weight | _6.1. | | | | NA
NG | either Not Applicable or Not Availa | able | | | | NC | Not Calculated | | | | | NR
NR | Not Requested | | | | | NS | Not Spiked | | | | | % D | Percent Difference | | | | | % REC | Percent Recovery | | | | | PPB | Parts per billion | | | | | PPBV | Parts per billion by volume | | | | | PPMV | Parts per million by volume | | | | | PQL | Practical Quantitation Limit | | | | | QA/QC | Quality Assurance/Quality Control | 1 | | | | QL | Quantitation Limit | | | | | RPD | Relative Percent Difference | | | | | RSD | Relative Standard Deviation | | | | | SIM | Selected Ion Monitoring | | | | | TCLP | Toxic Characteristics Leaching Pr | rocedure | | | | U | Denotes not detected | | | | | W | Weathered analyte; Arocior patter | | egradation of ear | | | m³ | | kilogram | μ g | microgram | | L | | gram | pg | picogram | | mL | | milligram | ng | nanogram | | 1 | microliter | _ | | - | $\mu\mathsf{L}$ denotes a value that exceeds the acceptable QC limit Abbreviations that are specific to a particular table are explained in footnotes on that table microliter Revision 7/26/01 0232\DEL\AR\1201\REPORT ## ANALYTICAL REPORT Prepared by LOCKHEED MARTIN, inc. > Yankee Mine **New York** December 2001 EPA Work Assignment No. 0-232 LOCKHEED MARTIN Work Order R1A00232 EPA Contract No. 68-C99-223 > Submitted
to A. Humphrey **EPA-ERTC** S. Grossman Task Leader S. Clapp. Analytical Section Leader Program Manager Analysis by: REAC Prepared by: G. Karustis Reviewed by: J. Soroka # **Table of Contents** | Topic | | Page f | <u>lumber</u> | |--|--|--|--| | Introduction Case Narrative Summary of Abbreviations | Solve of the sections | Page
Page
Page | 1
1
- · · · · 3 · · · | | Section f | | | | | Analytical Procedure for Metals in Water
Analytical Procedure for Metals in Soil
Results of the Analysis for Metals in Water
Results of the Analysis for Metals in Soil | Table 1.1
Table 1.2 | Page
Page
Page
Page | 4
5
7
10 | | Section II | | | | | QA/QC for Metals in Water Results of the QC Standard Analysis for Metals in Water Results of the MS/MSD Analysis for Metals in Water Results of the Blank Spike Analysis for Metals in Water Results of the LCS Analysis for Metals in Water QA/QC for Metals in Soil Results of the QC Standard Analysis for Metals in Soil Results of the MS/MSD Analysis for Metals in Soil Results of the Blank Spike Analysis for Metals in Soil Results of the LCS Analysis for Metals in Soil | Table 2.1 Table 2.2 Table 2.3 Table 2.4 Table 2.5 Table 2.6 Table 2.7 Table 2.8 | Page
Page
Page
Page
Page
Page
Page
Page | 15
16
17
19
20
21
22
24
27 | | Section III | | | | | Chain of Custody | | Page | 31 | | Appendix A Data for Metals in Water
Appendix B Data for Metals in Soil
Appendix C Data for Metals in Soil | | Page I | K 371 001
K 369 001
K 368 001 | Appendices will be furnished on request. #### Introduction REAC in response to WA 0-232, provided analytical support for environmental samples collected from Yankee Mine, located in New York as described in the following table. The support also included QA/QC, data review, and preparation of an analytical report containing a summary of the analytical methods, the results, and the QA/QC results. The samples were treated with procedures consistent with those specified in SOP #1008. | COC# | Number
of
Samples | Sampling
Date | Date
Received | Matrix | Analysis | Laboratory | Data
Package | |-------|-------------------------|------------------|------------------|--------|----------|------------|-----------------| | 00358 | 16 | 10/3/01 | 10/9/01 | Water | Metals | REAC | K 371 | | 00536 | 9 | 10/1/01 | 10/9/01 | Soil | Metals | REAC | K 369 | | 00536 | 10 | 10/2/01 | 10/9/01 | Soil | Metals | REAC | K 369 | | 00537 | 7 | 10/3/01 | 10/9/01 | Soil | Metals | REAC | K 368 | | 00537 | 1 | 10/2/01 | 10/9/01 | Soil | Metals | REAC | K 368 | | 00537 | 1 | 10/4/01 | 10/9/01 | Soil | Metals | REAC | K 368 | The samples were received in XRF cups. Percent moistures were not determined due to the small sample size. ## Case Narrative The data in this report have been validated to two significant figures. Any other representation of the data is the responsibility of the user. #### Metals in Water Package K 371 The acceptable QC limits for the percent recovery were exceeded for lead in sample A 04460 MSD (59%). The results of the lead analysis for the associated samples A 04454 through A 04460 should be regarded as estimated. 0232\DEL\AR\1201\REPORT #### Metals in Soil Package K 369 The acceptable QC limits for the percent recoveries of antimony, barium and selenium were exceeded as tabulated below. | | B 03607 MS | <u>B 03607 MSD</u> | |--------------------------------|-------------------------|------------------------| | Antimony
Barium
Selenium | 22
Acceptable
127 | 1
297
Acceptable | | | B 03616 MS | B 03616 MSD | | Antimony
Selenium | Acceptable 21 | 37
13 | The data are affected as follows: The results of the antimony analysis for samples B 03601 through B 03616, B 03619 and B 03620 should be regarded as estimated. The results of the selenium analysis for samples B 03601 through B 03603, B 03608, B 03609, B 03612 throuthB 03616 and B 03619 should be regarded as estimated. The results of the barium analysis for samples B 03601 through B 03607 should be regarded as estimated. #### Metals in Soil Package K 368 The acceptable QC limits for the percent recoveries of antimony and zinc were exceeded as tabulated below. | | <u>B 03625 MS</u> | <u>B 03625 MSD</u> | |----------|-------------------|--------------------| | Antimony | 23 | 27 | | Zinc | 632 | Acceptable | The data are affected as follows: The results of the antimony analysis for samples B 03622 through B 03625 should be regarded as estimated. The results of the barium analysis for samples B 03621 through B 03628 should be regarded as estimated. | | Summary of Abbreviations | |----------------|--| | AA | Atomic Absorption | | В | The analyte was found in the blank | | BFB | Bromofluorobenzene | | С | Centigrade | | cont. | Continued | | D | (Surrogate Table) this value is from a diluted sample and was not calculated | | | (Result Table) this result was obtained from a diluted sample | | Dioxin and/or | | | PCDD and PC | DF denotes Polychlorinated Dibenzo-p-dioxins and Polychlorinated Dibenzofurans | | CLP | Contract Laboratory Protocol | | COC | Chain of Custody | | CONC | Concentration | | CRDL | Contract Required Detection Limit | | CRQL | Contract Required Quantitation Limit | | DFTPP | Decafluorotriphenylphosphine - | | ĎΓ | Detection Limit | | E | The value is greater than the highest linear standard and is estimated | | EMPC | Estimated maximum possible concentration | | ICAP | Inductively Coupled Argon Plasma
Internal Standard | | ISTD
J | The value is below the method detection limit and is estimated | | rcs | Laboratory Control Sample | | LCSD | Laboratory Control Sample Duplicate | | MDL | Method Detection Limit | | MI | Matrix Interference | | MS (BS) | Matrix Spike (Blank Spike) | | MSD (BSD) | Matrix Spike Duplicate (Blank Spike Duplicate) | | MW | Molecular Weight | | NA | either Not Applicable or Not Available | | NC | Not Calculated | | NR | Not Requested | | NS | Not Spiked | | % D | Percent Difference | | % REC | Percent Recovery | | PPB | Parts per billion | | PPBV | Parts per billion by volume | | PPMV | Parts per million by volume | | PQL | Practical Quantitation Limit | | QA/QC | Quality Assurance/Quality Control | | QL | Quantitation Limit | | RPD | Relative Percent Difference | | RSD | Relative Standard Deviation | | SIM | Selected Ion Monitoring | | TCLP | Toxic Characteristics Leaching Procedure | | Ü | Denotes not detected | | m ₃ | Weathered analyte; Aroclor pattern displays a degradation of earlier eluting peaks | | | cubic meter kg kilogram μ g microgram liter g gram pg picogram | | Ն
mL | The state of s | | πιι
μL | milliliter mg milligram ng nanogram microliter | | #
* | denotes a value that exceeds the acceptable QC limit | | | Abbreviations that are specific to a particular table are explained in footnotes on | | | that table | | Revis | ion 7/26/01 | | , ,,,,,, | · · · · · · · · · · · · · · · · · · · | #### Analytical Procedure for Metals in Water #### Sample Preparation A representative 45 mL aliquot of each sample was mixed with 5.0-mL concentrated nitric acid, placed in an acid rinsed Teflon container, capped with a Teflon lined cap, and digested according to SW-846, method 3015 in a
CEM MDS-2100 microwave oven, which was programmed to bring the samples to 160 +/- 4°C in 10 minutes (first stage) and slowly to 165-170°C in the second 10 minutes (second stage). After digestion, the samples were allowed to cool to room temperature and were transferred to acid cleaned bottles. The samples were analyzed for all metals, except mercury, by US EPA SW-846, method 7000 Atomic Absorption (AA) or method 6010 Inductively Coupled Argon Plasma (ICAP) procedures. A 100 mL aliquot of each sample was transferred to a 300-mL BOD bottle and prepared according to SW-846, method 7470. The samples were heated for 2 hours on a hot plate at 95° C, cooled to room temperature and reduced with hydroxylamine hydrochloride (NH₂OH:HCl). Mercury was then analyzed separately on a Leeman Labs PS200II AA Spectrometer. A reagent blank and a blank spike sample were carried through the sample preparation procedure for each analytical batch of samples processed. One matrix spike (MS) and one matrix spike duplicate (MSD) sample were also processed for each analytical batch or every 10 samples. Analysis and Calculations The AA, ICAP and Leeman Labs PS200II instruments were calibrated and operated according to SW-846, method 7000/7470/6010 and the manufacturer's operating instructions. After calibration, initial calibration verification (ICV), initial calibration blank (ICB), and QC check standards were run to verify proper calibration. The continuing calibration verification (CCV) and continuing calibration blank (CCB) standards were run after every 10 samples to verify proper operation during sample analysis. The metal concentration in solution, in micrograms per liter (mg/L), was read directly from the readout system of the instrument. ICAP and mercury results were taken directly from instrument readouts. The ICAP results were corrected for digestion volume (45-mL sample + 5-mL nitric acid) prior to instrument read-out; AA read-outs (excluding mercury) were externally corrected for digestion volume (1.1111 * AA read-out). For samples that required dilution to fall within the instrument calibration range: mg/L metal in sample = A [(C+B) / C] where: A = direct read-out (ICAP and mercury) A = corrected read-out (AA) B = acid blank matrix used for dilution, mL C = sample aliquot, mL Results of the analyses are listed in Table 1.1. Revision 12/18/00 #### Analytical Procedure for Metals in Soil #### Sample Preparation A representative 1-2 g (wet weight) sample, weighed to 0.01 g accuracy, was mixed with 10-mL 1:1 nitric acid, placed in a 50-mL polypropylene digestion cup and digested in nitric acid and hydrogen peroxide according to SW-846, Method 3050 B on a Hot Block digestion system. The final reflux was either nitric acid or hydrochloric acid depending on the metals to be determined. After digestion, the samples were allowed to cool to room temperature, transferred to 100 mL volumetric flasks and diluted to volume with ASTM Type II water. The samples were analyzed for all metals, except mercury, by USEPA SW-846, Method 7000 (Atomic absorption) or Method 6010 (Inductively Coupled Argon Plasma-ICAP) procedures. A representative 0.25-0.8 g (wet weight) sample was transferred to a 300-mL BOD bottle and prepared according to SW-846, Method 7471. The sample was heated for 1/2 hour on a hot plate at 95° C, cooled to room temperature, and reduced with hydroxylamine hydrochloride (NH₂OH:HCl). Mercury was then analyzed separately on a Leeman Labs PS200II AA Spectrometer. A separate sample was used to determine total solids. A reagent blank and a blank spike sample were carried through the sample preparation procedure for each batch of samples processed. One matrix spike (MS) and one matrix spike duplicate (MSD) were analyzed for each batch or for every ten samples. Analysis and Calculations The AA, ICAP and Leeman Labs PS200II instruments were calibrated and operated according to SW-846, Method 7000/7471/6010 and the manufacturers operating instructions. After calibration, initial calibration verification (ICV), initial calibration blank (ICB) and quality control check standards were run to verify proper calibration. The continuing calibration verification (CCV) and continuing calibration blank (CCB) were run after every ten samples to assure proper operation during sample analysis. The metal concentration in solution, in micrograms per liter (µg/L) was taken from the read-out system of the Atomic Absorption instrument. The results were converted to milligrams per kilogram (mg/kg) by correcting the reading for the sample weight and percent solids. The ICAP results (mg/kg) were corrected for sample weight prior to instrument read-out; the instrument read-out was then corrected for percent solids. Final concentrations, based on wet weight are given by: mg metal/kg sample = [(AxV)/W]xDFxCF where: A = Instrument read-out (µg/L, AA; mg/kg, ICAP) V = final volume of processed sample (mL, AA; 1.00 ICAP) W = weight of sample (g, AA; 1.00 ICAP) DF = Dilution Factor (1.00 for no dilution) CF = conversion factor (0.001, AA; 1.00, ICAP) For samples that required dilution to be within the instrument calibration range, DF is given by: DF = (C+B)/C where: B = acid blank matrix used for dilution (mL) C = sample blank aliquot (mL) Final concentrations, based on dry weight, are given by: mg/kg(dry) = [mg/kg (wet)x100] /S where S = percent solids The results are listed in Table 1.2. Revision date: 8/17/2000 Table 1.1 Results of the Analysis for Metals in Water WA # 0-232 Yankee Mine Site | Client ID
Location | | Method
La | | A04
SW | | A044
SW-01 | | A044
SW- | | A04
SW | | A04
SW | | |-----------------------|--------------------|--------------|-------------|--------------|-------------|---------------|-------------|--------------|-------------|--------------|-------------|--------------|-------------| | Parameter | Analysis
Method | Conc
µg/L | MDL
µg/L | Conc
µg/L | MDL
µg/L | Conc
µg/L | MDL
µg/L | Conc
µg/L | MDL
μg/L | Conc
µg/L | MDL
µg/L | Conc
µg/L | MDL
µg/L | | Aluminum | ICAP | U | 50 | 480 | 50 | 480 | 50 | U | 50 | 340 | 50 | 260 | 50 | | Antimony | AA-Fur | U | 2.2 | U | 2.2 | U | 2.2 | Ū | 2.2 | Ü | 2.2 | Ũ | 2.2 | | Arsenic | AA-Fur | Ū | 2.2 | Ū | 2.2 | Ū | 2.2 | Ū | 2.2 | 2.8 | 2.2 | 4.0 | 2.2 | | Barium | ICAP | Ų | 5.0 | 23 | 5.0 | 23 | 5.0 | 61 | 5.0 | 79 | 5.0 | 24 | 5.0 | | Beryllium | ICAP | Ü | 2.0 | Ų | 2.0 | U | 2.0 | U | 2.0 | U | 2.0 | U | 2.0 | | Cadmium | ICAP | Ü | 5.0 | U | 5.0 | Ü | 5.0 | U | 5.0 | U | 5.0 | U | 5.0 | | Calcium | 1CAP | Ų | 100 | 20000 | 100 | 20000 | 100 | 37000 | 100 | 48000 | 100 | 64000 | 100 | | Chromium | ICAP | U | 5.0 | U | 5.0 | U | 5.0 | U | 5.0 | U | 5.0 | U | 5.0 | | Cobalt | ICAP | U | 10 | Ų | 10 | U | 10 | U | 10 | U | 10 | Ü | 10 | | Copper | ICAP | U | 10 | 44 | 10 | 45 | 10 | Ų | 10 | U | 10 | Ū | 10 | | Iron | ICAP | U | 25 | 37 | 25 | 39 | 25 | U | 25 | 400 | 25 | 590 | 25 | | Lead | AA-Fur | U | 2.2 | U | 2.2 | U | 2.2 | U | 2.2 | 11 | 2.2 | 12 | 2.2 | | Magnesium | ICAP | U | 500 | 7700 | 500 | 7800 | 500 | 19000 | 500 | 25000 | 500 | 33000 | 500 | | Manganese | ICAP | U | 5.0 | 16 | 5.0 | 17 | 5.0 | Ų | 5.0 | 25 | 5.0 | 29 | 5.0 | | Mercury | Cold Vapor | Ų | 0.20 | U | 0.20 | U | 0.20 | U | 0.20 | U | 0.20 | Ú | 0.20 | | Nickel | ICAP . | U | 10 | U | 10 | U | 10 | U | 10 | U | 10 | U | 10 | | Potassium | ICAP | υ | 2000 | U | 2000 | U | 2000 | Ų | 2000 | υ | 2000 | Ū | 2000 | | Selenium | AA-Fur | U | 2.2 | U | 2.2 | U | 2.2 | Ų | 2.2 | U | 2.2 | Ù | 2.2 | | Silver | ICAP | Ū | 5 | U | 5.0 | Ü | 5.0 | Ú | 5.0 | Ū | 5.0 | Ŭ | 5.0 | | Sodium | ICAP | Ü | 500 | 770 | 500 | 750 | 500 | 750 | 500 | 820 | 500 | 900 | 500 | | Thallium | AA-Fur | U | 2.2 | U | 2.2 | Ų | 2.2 | Ų | 2.2 | U | 2.2 | Ü | 2.2 | | Vanadium | ICAP | Ū | 10 | U | 10 | Ú | 10 | Ų | 10 | Ū | 10 | Ŭ | 10 | | Zinc | ICAP | Ū | 10 | 44 | 10 | 44 | 10 | 26 | 10 | 21 | 10 | 34 | 10 | Table 1.1 (cont.) Results of the Analysis for Metals in Water WA # 0-232 Yankee Mine Site | Client ID
Location | | A04
SW | | A04-
SW | . • . | A044
SW | | A044
SW- | | A04
SW | | A04
SW | | |-----------------------|--------------------|--------------|-------------|--------------|-------------|--------------|-------------|--------------|-------------|--------------|-------------|--------------|-------------| | Parameter | Analysis
Method | Conc
µg/L | MDL
µg/L | Conc
µg/L | MDL
µg/L | Conc
µg/L | MDL
µg/L | Conc
µg/L | MDL
μg/L | Conc
µg/L | MDL
µg/L | Conc
µg/L | MDL
µg/L | | Aluminum | ICAP | 100 | 50 | υ | 50 | 140 | 50 | 3300 | 50 | 1600 | 50 | 560 | 50 | | Antimony | AA-Fur | 2.9 | 2.2 | U | 2.2 | 4.6 | 2.2 | 46 | 2.2 | 13 | 2.2 | 6.5 | 2.2 | | Arsenic | AA-Fur | 83 | 2.2 | U | 2.2 | U | 2.2 | 920 | 11 | 98 | 2.2 | 49 | 2.2 | | Barium | ICAP | 15 | 5.0 | 78 | 5.0 | 26 | 5.0 | 67 | 5.0 | 68 | 5.0 | 36 | 5.0 | | Beryllium | ICAP | U | 2.0 | U | 2.0 | U | 2.0 | 2.3 | 2.0 | U | 2.0 | U | 2.0 | | Cadmium | ICAP | Ú | 5.0 | U | 5.0 | U | 5.0 | U | 5.0 | 7.4 | 5.0 | Ü | 5.0 | | Calcium | ICAP | 23000 | 100 | 44000 | 100 | 24000 | 100 | 25000 | 100 | 30000 | 100 | 29000 | 100 | | Chromium | ICAP | U | 5.0 | U | 5.0 | U | 5.0 | U | 5.0 | Ü | 5.0 | Ü | 5.0 | | Cobalt | ICAP | U | 10 | U | 10 | Ų | 10 | Ų | 10 | Ú | 10 | Ú | 10 | | Copper | ICAP | U | 10 | Ų | 10 | 12 | 10 | 110 | 10 | 140 | 10 | 37 | 10 | | Iron | ICAP | 8200 | 25 | 77 | 25 | 250 | 25 | 120000 | 25 | 14000 | 25 | 5700 | 25 | | Lead | AA-Fur | 2.9 | 2.2 | 5.2 | 2.2 | 6.0 | 2.2 | 230 | 2.2 | 180 | 2.2 | 57 | 2.2 | | Magnesium | ICAP | 8800 | 500 | 15000 | 500 | 9600 | 500 | 9700 | 500 | 12000 | 500 | 11000 | 500 | | Manganese | ICAP | 140 | 5.0 | 5.2 | 5.0 | 19 | 5.0 | 200 | 5.0 | 110 | 5.0 | 79 | 5.0 | | Mercury | Cold Vapor | Ų | 0.20 | Ų | 0.20 | Ų | 0.20 | U | 0.20 | 0.28 | 0.20 | U | 0.20 | | Nickel | ICAP ` | 12 | 10 | Ų | 10 | U | 10 | 16 | 10 | 12 | 10 |
Ú | 10 | | Potassium | ICAP | U | 2000 | U | 2000 | Ų | 2000 | U | 2000 | 2500 | 2000 | Ú | 2000 | | Selenium | AA-Fur | U | 2.2 | U | 2.2 | U | 2.2 | U | 2.2 | U | 2.2 | Ú | 2.2 | | Silver | ICAP | Ų | 5.0 | U | 5.0 | U | 5.0 | Ų | 5.0 | U | 5.0 | U | 5.0 | | Sodium | ICAP | 880 | 500 | 1400 | 500 | 770 | 500 | 900 | 500 | 990 | 500 | 870 | 500 | | Thallium | AA-Fur | U | 2.2 | U | 2.2 | Ų | 2.2 | 86 | 2.2 | U | 2.2 | U | 2.2 | | Vanadium | ICAP | U | 10 | U | 10 | U | 10 | U | 10 | Ų | 10 | U | 10 | | Zinc | ICAP | 290 | 10 | 58 | 10 | 160 | 10 | 820 | 10 | 1000 | 10 | 320 | 10 | Table 1.1 (cont.) Results of the Analysis for Metals in Water WA # 0-232 Yankee Mine Site | Client ID
Location | | A04
SW | | A04-
SW- | | A044
SEE | | A044
SEE | | | 466
Blank | |-----------------------|--------------------|--------------|-------------|--------------|-------------|--------------|-------------|--------------|-------------|--------------|--------------| | Parameter | Analysis
Method | Conc
µg/L | MDL
µg/L | Conc
µg/L | MDL
µg/L | Conc
µg/L | MDL
µg/L | Conc
µg/L | MDL
µg/L | Conc
µg/L | MDL
µg/L | | Aluminum | ICAP | Ų | 50 | 520 | 50 | U | 50 | 100 | 50 | u | 50 | | Antimony | AA-Fur | Ú | 2.2 | 13 | 2.2 | 2.8 | 2.2 | U | 2.2 | Ų | 2.2 | | Arsenic | AA-Fur | U | 2.2 | 63 | 2.2 | 8.4 | 2.2 | U | 2.2 | Ú | 2.2 | | Barium | ICAP | 39 | 5.0 | 32 | 5.0 | 150 | 5.0 | 66 | 5.0 | U | 5.0 | | Beryllium | ICAP | U | 2.0 | Ų | 2.0 | U | 2.0 | U | 2.0 | υ | 2.0 | | Cadmium | ICAP | Ų | 5.0 | U | 5.0 | U | 5.0 | 5.0 | 5.0 | υ | 5.0 | | Calcium | ICAP | 33000 | 100 | 27000 | 100 | 47000 | 100 | 44000 | 100 | U | 100 | | Chromium | ICAP | U | 5.0 | U | 5.0 | Ü | 5.0 | U | 5.0 | Ų | 5.0 | | Cobalt | ICAP | U | 10 | Ų | 10 | Ų | 10 | Ų | 10 | U | 10 | | Copper | ICAP | U | 10 | 47 | 10 | Ų | 10 | 63 | 10 | υ | 10 | | Iron | ICAP | 26 | 25 | 7300 | 25 | 8500 | 25 | 99 | 25 | U | 25 | | Lead | AA-Fur | Ų | 2.2 | 130 | 2.2 | U | 2.2 | 11 | 2.2 | Ų | 2.2 | | Magnesium | ICAP | 11000 | 500 | 11000 | 500 | 23000 | 500 | 22000 | 500 | U | 500 | | Manganese | ICAP | Ų | 5.0 | 100 | 5.0 | 380 | 5.0 | 85 | 5.0 | Ų | 5.0 | | Mercury | Cold Vapor | U | 0.20 | U | 0.20 | U | 0.20 | U | 0.20 | U | 0.20 | | Nickel | ICAP | U | 10 | Ų | 10 | U | 10 | IJ | 10 | U | 10 | | Potassium | ICAP | U | 2000 | U | 2000 | U | 2000 | U | 2000 | U | 2000 | | Selenium | AA-Fur | U | 2.2 | υ | 2.2 | U | 2.2 | U | 2.2 | Ų | 2.2 | | Silver | ICAP | U | 5.0 | υ | 5.0 | U | 5.0 | U | 5.0 | U | 5.0 | | Sodium | ICAP | 900 | 500 | 850 | 500 | 1100 | 500 | 840 | 500 | U | 500 | | Thallium | AA-Fur | U | 2.2 | U | 2.2 | U | 2.2 | U | 2.2 | U | 2.2 | | Vanadium | ICAP | U | 10 | U | 10 | U | 10 | Ų | 10 | U | 10 | | Zinc | ICAP | Ų | 10 | 420 | 10 | 670 | 10 | 770 | 10 | Ų | 10 | | Client ID
Location | | Method
La | | B03 | | B03 | | B03 | 603 | B03 | | B03
10 [| | |-----------------------|--------------------|---------------|--------------|---------------|--------------|---------------|--------------|---------------|--------------|---------------|--------------|---------------|--------------| | Parameter | Analysis
Method | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | | Aluminum | ICAP | U | 18 | 1300 | 17 | 1100 | 17 | 3600 | 17 | 4400 | 17 | 4300 | 17 | | Antimony | ICAP | U | 6.0 | 330 | 5.8 | 210 | 5.7 | 370 | 5.8 | 69 | 5.8 | 83 | 5.8 | | Arsenic | ICAP | U | 7.5 | 650 | 7.3 | 430 | 7.1 | 490 | 7.3 | 120 | 7.2 | 170 | 7.3 | | Barium | ICAP - | U | 1.0 | 490 | 0.97 | 780 | 0.95 | 780 | 0.97 | 1000 | 0.96 | 840 | 0.97 | | Beryllium | ICAP | U | 0.50 | U | 0.49 | U | 0.48 | Ų | 0.49 | 0.64 | 0.48 | 0.62 | 0.49 | | Cadmium | ICAP | U | 0.50 | 25 | 0.49 | 110 | 0.48 | 43 | 0.49 | 36 | 0.48 | 35 | 0.49 | | Calcium | ICAP | Ü | 50 | 330 | 49 | 330 | 48 | 350 | 49 | 4100 | 48 | 3900 | 49 | | Chromium | ICAP | Ú | 0.50 | 1.2 | 0.49 | 1.0 | 0.48 | 5.8 | 0.49 | 6.2 | 0.48 | 6.3 | 0.49 | | Cobalt | ICAP | U | 1.0 | U | 0.97 | 1.7 | 0.95 | 3.8 | 0.97 | 7.1 | 0.96 | 7.4 | 0.97 | | Copper | ICAP | Ų | 1.0 | 500 | 0.97 | 79 | 0.95 | 280 | 0.97 | 340 | 0.96 | 220 | 0.97 | | iron | ICAP | U | 10 | 28000 | 9.7 | 7900 | 9.5 | 23000 | 9.7 | 23000 | 9.6 | 22000 | 9.7 | | Lead | ICAP | υ | 4.0 | 11000 | 3.9 | 16000 | 3.8 | 20000 | 3.9 | 2600 | 3.8 | 2300 | 3.9 | | Magnesium | ICAP | U | 50 | 190 | 49 | 300 | 48 | 1200 | 49 | 3000 | 48 | 3000 | 49 | | Manganese | ICAP | U | 1.0 | 19 | 0.97 | 170 | 0.95 | 110 | 0.97 | 440 | 0.96 | 440 | 0.97 | | Mercury | Cold Vapor | U | 0.04 | 14 | 0.38 | 47 | 0.8 | 4.4 | 0.19 | 3.7 | 80.0 | 2.6 | 0.08 | | Nickel | ICAP | U | 1.0 | U | 0.97 | 1.5 | 0.95 | 5.9 | 0.97 | 11 | 0.96 | 10 | 0.97 | | Potassium | ICAP | U | 200 | 1800 | 190 | 670 | 190 | 1600 | 190 | 1400 | 190 | 1400 | 190 | | Selenium | AA-Fur | U | 0.50 | 7.5 | 2.5 | 6.1 | 2.3 | 5.0 | 2.4 | U | 2.4 | U | 2.4 | | Silver | ICAP | U | 0.50 | 33 | 0.49 | 62 | 0.48 | 46 | 0.49 | 13 | 0.48 | 13 | 0.49 | | Sodium | ICAP | U | 50 | 94 | 49 | U | 48 | U | 49 | υ | 48 | U | 49 | | Thallium | AA-Fur | U | 0.50 | Ų | 2.5 | 4.6 | 2.3 | U | 2.4 | U | 2.4 | U | 2.4 | | Vanadium | ICAP | Ū | 2.0 | 4.4 | 1.9 | 2.0 | 1.9 | 8.1 | 1.9 | 8.6 | 1.9 | 8.3 | 1.9 | | Zinc | ICAP | U | 2.0 | 3400 | 1.9 | 14000 | 9.5 | 5600 | 1.9 | 4700 | 1.9 | 4700 | 1.9 | | Client ID
Location | | B03 | | B03 | | B036
18 | | B03 | | B03 | | B03
23 D | 611
DUP | |-----------------------|--------------------|---------------|--------------|---------------|--------------|---------------|--------------|---------------|--------------|---------------|--------------|---------------|--------------| | Parameter | Analysis
Method | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | | Aluminum | ICAP | 10000 | 18 | 7200 | 18 | 540 | 17 | 6600 | 18 | 3400 | 17 | 3300 | 17 | | Antimony | ICAP | 12 | 5.9 | 42 | 6.0 | 1400 | 5.7 | 85 | 5.9 | 77 | 5.8 | 87 | 5.8 | | Arsenic | ICAP | 360 | 7.4 | 290 | 7.5 | 680 | 7.1 | 140 | 7.4 | 300 | 7.3 | 300 | 7.3 | | Barium | ICAP | 310 | 0.98 | 150 | 1.0 | 47 | 0.94 | 230 | 0.99 | 740 | 0.97 | 600 | 0.97 | | Berytlium | ICAP | 1.6 | 0.49 | 0.80 | 0.50 | Ų | 0.47 | 0.55 | 0.50 | U | 0.49 | U | 0.49 | | Cadmium | ICAP | 8.5 | 0.49 | 13 | 0.50 | 76 | 0.47 | 11 | 0.50 | 11 | 0.49 | 6.7 | 0.49 | | Calcium | ICAP | 8800 | 49 | 6700 | 50 | 980 | 47 | 7300 | 50 | 250 | 49 | 210 | 49 | | Chromium | ICAP | 16 | 0.49 | 11 | 0.50 | U | 0.47 | 10 | 0.50 | 4.2 | 0.49 | 4.0 | 0.49 | | Cobalt | ICAP | 20 | 0.98 | 9.2 | 1.0 | 6.1 | 0.94 | 9.5 | 0.99 | 2.4 | 0.97 | 2.6 | 0.97 | | Copper | ICAP | 280 | 0.98 | 1100 | 1.0 | 470 | 0.94 | 15000 | 5.0 | 700 | 0.97 | 680 | 0.97 | | Iron | ICAP | 61000 | 49 | 52000 | 50 | 130000 | 47 | 82000 | 50 | 37000 | 49 | 39000 | 49 | | Lead | ICAP | 560 | 3.9 | 880 | 4.0 | 20000 | 3.8 | 4800 | 4.0 | 1700 | 3.9 | 1800 | 3.9 | | Magnesium | ICAP | 6300 | 49 | 5500 | 50 | 180 | 47 | 4900 | 50 | 800 | 49 | 810 | 49 | | Manganese | ICAP | 1100 | 0.98 | 770 | 1.0 | 66 | 0.94 | 980 | 0.99 | 72 | 0.97 | 85 | 0.97 | | Mercury | Cold Vapor | 0.64 | 0.04 | 0.52 | 0.04 | 39 | 0.78 | 2.1 | 80.0 | 1.7 | 0.04 | 1.1 | 0.04 | | Nickel | ICAP | 31 | 0.98 | 15 | 1.0 | 2.5 | 0.94 | 17 | 0.99 | 4.0 | 0.97 | 3.8 | 0.97 | | Potassium | ICAP | 2500 | 200 | 1600 | 200 | 700 | 190 | 1600 | 200 | 1500 | 190 | 1400 | 190 | | Selenium | AA-Fur | U | 2.4 | U | 2.5 | 3.0 | 2.4 | 3.2 | 2.5 | U | 2.5 | U | 2.5 | | Silver | IÇAP | 2.8 | 0.49 | 12 | 0.50 | 71 | 0.47 | 71 | 0.50 | 16 | 0.49 | 15 | 0.49 | | Sodium | ICAP : | 52 | 49 | U | 50 | U | 47 | 120 | 50 | 63 | 49 | 63 | 49 | | Thallium | AA-Fur | Ų | 2.4 | U | 2.5 | U | 2.4 | U | 2.5 | U | 2.5 | U | 2.5 | | Vanadium | ICAP | 19 | 2.0 | 18 | 2.0 | 3.7 | 1.9 | 14 | 2.0 | 8.4 | 1.9 | 8.4 | 1.9 | | Zinc | ICAP | 1500 | 2.0 | 1600 | 2.0 | 11000 | 9.5 | 1500 | 2.0 | 1300 | 1.9 | 920 | 1.9 | | Client ID
Location | | B03
2 | | B03 | | B03 | | B03 | | B03 | 616
5 | B03 | 617
4 | |-----------------------|--------------------|---------------|--------------|---------------|--------------|---------------|--------------|---------------|--------------|---------------|--------------|---------------|--------------| | Parameter | Analysis
Method | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | | Aluminum | ICAP | 12000 | 18 | 670 | 18 | 560 | 17 | 2300 | 17 | 3200 | 18 | 3900 | 17 | | Antimony | ICAP | 54 | 5.9 | 1900 | 5.9 | 910 | 5.7 | 600 | 5.8 | 140 | 5.9 | Ü | 5.8 | | Arsenic | ICAP | 400 | 7.4 | 370 | 7.4 | 280 | 7.1 | 270 | 7.2 | 1200 | 7.4 | 1500 | 7.3 | | Barium | 1CAP | 220 | 0.99 | 560 | 0.99 | 300 | 0.94 | 730 | 0.96 | 460 | 0.99 | 120 | 0.97 | | Beryllium | ICAP | 1.1 | 0.50 | U | 0.50 | U | 0.47 | U | 0.48 | 1.0 | 0.50 | Ų | 0.49 | | Cadmium | ICAP | 6.1 | 0.50 | 180 | 0.50 | 470 | 0.47 | 160 | 0.48 | 36 | 0.50 | 4.8 | 0.49 | | Calcium | ICAP | 1400 | 50 | 240 | 50 | Ų | 47 | 140 | 48 | 11000 | 50 | 2000 | 49 | | Chromium | ICAP | 13 | 0.50 | U | 0.50 | Ų | 0.47 | 3.1 | 0.48 | 3.7 | 0.50 | 5.6 | 0.49 | | Cobalt | ICAP | 10 | 0.99 | U | 0.99 | U | 0.94 | 1.5 | 0.96 | 5.4 | 0.99 | 1.7 | 0.97 | | Соррег | ICAP | 2300 | 0.99 | 330 | 0.99 | 340 | 0.94 | 310 | 0.96 | 890 | 0.99 | 67 | 0.97 | | iron | ICAP | 59000 | 50 | 12000 | 9.9 | 15000 | 9.4 | 18000 | 9.6 | 60000 | 50 | 58000 | 49 | | Lead | ICAP | 3800 | 4.0 | 32000 | 20 | 21000 | 3.8 | 17000 | 3.8 | 5200 | 4.0 | 340 | 3.9 | | Magnesium | ICAP | 2600 | 50 | 250 | 50 | 73 | 47 | 680 | 48 | 6200 | 50 | 490 | 49 | | Manganese | IÇAP | 340 | 0.99 | 82 | 0.99 | 460 | 0.94 | 120 | 0.96 | 280 | 0.99 | 20 | 0.97 | | Mercury | Cold
Vapor | 1.7 | 0.04 | 51 | 1.6 | 67 | 1.6 | 35 | 0.75 | 4.2 | 0.19 | 0.26 | 0.04 | | Nickel | ICAP | 21 | 0.99 | U | 0.99 | U | 0.94 | 2.1 | 0.96 | 11 | 0.99 | 7.8 | 0.97 | | Potassium | ICAP | 1800 | 200 | 650 | 200 | 650 | 190 | 1100 | 190 | 1800 | 200 | 6300 | 190 | | Selenium | AA-Fur | 2.5 | 2.5 | 5.0 | 2.5 | 4.2 | 2.4 | 5.6 | 2.5 | 6.4 | 2.4 | Ų | 2.5 | | Silver | ICAP | 16 | 0.50 | 160 | 0.50 | 180 | 0.47 | 75 | 0.48 | 28 | 2.5 | 1.5 | 0.49 | | Sodium | ICAP | υ | 50 | U | 50 | U | 47 | U | 48 | 53 | 50 | 84 | 49 | | Thallium | AA-Fur | U | 2.5 | U | 2.5 | Ų | 2.4 | U | 2.5 | U | 2.4 | U | 2.5 | | Vanadium | ICAP | 20 | 2.0 | Ų | 2.0 | 2.0 | 1.9 | 7.0 | 1.9 | 5.2 | 2.0 | 7.7 | 1.9 | | Zinc | ICAP | 1100 | 2.0 | 23000 | 9.9 | 59000 | 9.5 | 21000 | 9.6 | 4400 | 2.0 | 160 | 1.9 | | Client ID
Location | | B03
5 | | 803
5 | | 803
54 E | | | |-----------------------|--------------------|---------------|--------------|---------------|--------------|---------------|--------------|--| | Parameter | Analysis
Method | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | | | Aluminum | ICAP | 11000 | 18 | 1900 | 17 | 1700 | 17 | | | Antimony | ICAP | U | 5.9 | 130 | 5.8 | 780 | 5.8 | | | Arsenic | ICAP | 43 | 7.4 | 820 | 7.2 | 820 | 7.3 | | | Barium | ICAP | 86 | 0.98 | 110 | 0.96 | 110 | 0.97 | | | Beryllium | ICAP | 1.6 | 0.49 | Ų | 0.48 | Ų | 0.49 | | | Cadmium | ICAP | 1,1 | 0.49 | 51 | 0.48 | 38 | 0.49 | | | Calcium | ICAP | 27000 | 49 | 1200 | 48 | 1300 | 49 | | | Chromium | 1CAP | 18 | 0.49 | 2,0 | 0.48 | 1.8 | 0.49 | | | Cobalt | ICAP | 12 | 0.98 | 1.9 | 0.96 | 2.6 | 0.97 | | | Copper | ICAP | 50 | 0.98 | 760 | 0.96 | 1500 | 0.97 | | | iron | IÇAP | 22000 | 9.8 | 97000 | 48 | 93000 | 49 | | | Lead | ICAP | 86 | 3.9 | 21000 | 3.8 | 25000 | 3.9 | | | Magnesium | ICAP | 10000 | 49 | 610 | 48 | 630 | 49 | | | Manganese | ICAP | 420 | 0.98 | 72 | 0.96 | 58 | 0.97 | | | Mercury | Cold Vapor | 0.34 | 0.04 | 4.8 | 0.18 | 5.4 | 0.19 | | | Nickel | ICAP | 21 | 0.98 | 3.5 | 0.96 | 3.6 | 0.97 | | | Potassium | ICAP | 3500 | 200 | 2200 | 190 | 2100 | 190 | | | Selenium | AA-Fur | U | 2.5 | 3.5 | 2.4 | υ | 2.4 | | | Silver | ICAP | 0.69 | 0.49 | 64 | 0.48 | 92 | 0.49 | | | Sodium | ICAP | U | 49 | U | 48 | U | 49 | | | Thallium | AA-Fur | U | 2.5 | 2.8 | 2.4 | U | 2.4 | | | Vanadium | ICAP | 16 | 2.0 | 7.3 | 1.9 | 6.9 | 1.9 | | | Zinc | ICAP | 240 | 2.0 | 6700 | 1.9 | 5100 | 1.9 | | | Client ID
Location | | Method
La | | B03i
59 | | B036 | | B036 | | B03 | | B03
8 | | |-----------------------|--------------------|---------------|--------------|---------------|--------------|---------------|--------------|---------------|--------------|---------------|--------------|---------------|--------------| | Parameter | Analysis
Method | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | | Aluminum | ICAP | U | 18 | 4000 | 17 | 850 | 17 | 2200 | 18 | 1600 | 18 | 1600 | 18 | | Antimony | ICAP | U | 6.0 | U | 5.8 | 2800 | 5.8 | 1500 | 5.9 | 150 | 5.9 | U | 5.9 | | Arsenic | ICAP | U | 7.5 | 230 | 7.2 | 560 | 7.3 | 520 | 7.4 | 160 | 7.4 | 81 | 7.4 | | Barium | ICAP | U | 1.0 | 160 | 0.96 | 5.5 | 0.97 | 160 | 0.99 | 60 | 0.98 | 45 | 0.99 | | Beryllium | ICAP | Ų | 0.50 | 1.8 | 0.48 | U | 0.49 | 0.81 | 0.50 | Ų | 0.49 | U | 0.50 | | Cadmium | ICAP | Ü | 0.50 | 1.4 | 0.48 | 220 | 0.49 | 210 | 0.50 | 47 | 0.49 | U | 0.50 | | Calcium | IÇAP | U | 50 | 49000 | 48 | 100000 | 240 | 44000 | 50 | 1900 | 49 | 210 | 50 | | Chromium | ICAP | U | 0.50 | 6.9 | 0.48 | 3.1 | 0.49 | 9.5 | 0.50 | 1.6 | 0.49 | 1.4 | 0.50 | | . Cobalt | ICAP - | U | 1.0 | -16 | 0.96 | 7.2 | .0.97 | 7.7 | 0.99 | U | 0.98 | U | 0.99 | | Copper | ICAP | U | 1.0 | 36 | 0.96 | 3000 | 0.97 | 3600 | 0.99 | 1600 | 0.98 | 37 | 0.99 | | Iron | ICAP | U | 10 | 23000 | 9.6 | 42000 | 49 | 55000 | 50 | 61000 | 49 | 11000 | 9.9 | | Lead | ICAP | IJ | 4.0 | 95 | 3.8 | 95000 | 19 | 23000 | 4.0 | 30000 | 3.9 | 930 | 4.0- | | Magnesium | ICAP | U | 50 | 22000 | 48 | 56000 | 49 | 26000 | 50 | 470 | 49 | 180 | 50 | | Manganese | ICAP | U | 1.0 | 710 | 0.96 | 1500 | 0.97 | 320 | 0.99 | 16 | 0.98 | 14 | 0.99 | | Mercury | Cold Vapor | U | 0.04 | 0.15 | 0.05 | 3.0 | 0.36 | 32 | 0.98 | 2.1 | 0.05 | 0.3 | 0.05 | | Nickel | ICAP | Ų | 1.0 | 35 | 0.96 | 11 | 0.97 | 36 | 0.99 | U | 0.98 | U | 0.99 | | Potassium | ICAP | IJ | 200 | 2600 | 190 | U | 190 | 1100 | 200 | 1300 | 200 | 1900 | 200 | | Selenium | AA-Fur | U | 0.50 | U | 2.3 | 4.7 | 2.3 | U | 2.5 | U | 2.3 | Ų | 2.4 | | Silver | ICAP | U | 0.50 | 0.64 | 0.48 | 430 | 0.49 | 69 | 0.50 | 120 | 0.49 | 6.2 | 0.50 | | Sodium | ICAP | U | 50 | 74 | 48 | U | 49 | 76 | 50 | U | 49 | Ų | 50 | | Thallium | AA-Fur | U | 0.50 | 1.1 | 0.92 | U | 0.93 | U | 0.98 | U | 0.93 | Ú | 0.96 | | Vanadium | ICAP | U | 2.0 | 6.9 | 1.9 | 5.0 | 1.9 | 10 | 2.0 | 3.7 | 2.0 | U | 2.0 | | Zinç | ICAP | U | 2.0 | 190 | 1.9 | 29000 | 9.7 | 20000 | 9.9 | 5700 | 9.8 | 46 | 2.0 | | Client ID
Location | | B03
9 | | B03- | | B03
9- | | |-----------------------|--------------------|---------------|--------------|---------------|--------------|---------------|--------------| | Parameter | Analysis
Method | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | Conc
mg/kg | MDL
mg/kg | | Aluminum | ICAP | 10000 | 18 | 760 | 17 | 7400 | 17 | | Antimony | IÇAP | 150 | 5.9 | 250 | 5.6 | 6.0 | 5.7 | | Arsenic | ICAP | 300 | 7.4 | 660 | 6.9 | 560 | 7.1 | | Barium | ICAP | 800 | 0.98 | 510 | 0.93 | 220 | 0.94 | | Beryllium | ICAP | 0.73 | 0.49 | U | 0.46 | U | 0.47 | | Cadmium | ICAP | 20 | 0.49 | 100 | 0.46 | 2.6 | 0.47 | | Calcium | ICAP | 14000 | 49 | 190 | 46 | 170 | 47 | | Chromium | ICAP | 15 | 0.49 | 0.47 | 0.46 | 10 | 0.47 | | Cobatt | ICAP | 5.2 | 0.98 | U | 0.93 | 4.4 | 0.94 | | Copper | ICAP | 550 | 0.98 | 990 | 0.93 | 170 | 0.94 | | Iron | ICAP | 17000 | 9.8 | 31000 | 46 | 31000 | 47 | | Lead | ICAP | 11000 | 3.9 | 41000 | 19 | 310 | 3.8 | | Magnesium | ICAP | 2700 | 49 | 110 | 46 | 2400 | 47 - | | Manganese | ICAP | 250 | 0.98 | 64 | 0.93 | 280 | 0.94 | | Mercury | Cold Vapor | 4.7 | 0.50 | 72 | 2.0 | 0.42 | 0.04 | | Nickel | ICAP | 8.0 | 0.98 | U | 0.93 | 9.2 | 0.94 | | Polassium | IÇAP | 940 | 200 | 1600 | 190 | 2500 | 190 | | Selenium | AA-Fur | U | 2.5 | U | 2.3 | U | 2.4 | | Silver | ICAP | 49 | 0.49 | 140 | 0.46 | 1.3 | 0.47 | | Sodium | ICAP | 1900 | 49 | U | 46 | 150 | 47 | | Thallium | AA-Fur | U | 0.99 | U | 0.93 | U | 0.97 | | Vanadium | ICAP | 18 | 2.0 | 2.4 | 1.9 | 29 | 1.9 | | Zinc | ICAP | 2600 | 2.0 | 13000 | 9.3 | 360 | 1.9 | #### QA/QC for Metals in Water #### Results of the QC Standard Analysis for Metals in Water QC standards QC-21x100, QC-7x100, ERA-438, TMAA #1, TMAA #2 and SDWA-3034 were used to check the accuracy of the calibration curve. The percent recoveries, listed in Table 2.1, ranged from 83 to 109 and all nineteen recovered concentrations for which 95% confidence limits are available were within these limits. 95% Confidence limits are not available for seventeen values. #### Results of the MS/MSD Analysis for Metals in Water Samples A 04460 and A 04465 were chosen for the matrix spike/matrix spike duplicate analysis (MS/MSD). The percent recoveries, listed in Table 2.2, ranged from 59 to 104 and seventy-two out of seventy-four calculated values were within the acceptable QC limits. Two other values were not calculated because the concentration of analyte in the sample was greater than four times the concentration spiked. The relative percent differences, also listed in Table 2.2, ranged from 0 (zero) to 31 and thirty-six out of thirty-seven calculated values were within the acceptable QC limits. One other value was not calculated because the concentration of analyte in the sample was greater than four times the concentration spiked. #### Results of the Blank Spike Analysis for Metals in Water The results of the blank spike analysis are reported in Table 2.3. The percent recoveries ranged from 93 to 104 and all twenty-three values were within the acceptable QC limits. #### Results of the LCS Analysis for Metals in Water LCS standard 99104 was also analyzed. The percent recoveries, listed in Table 2.4, ranged from 83 to 101 and all nineteen percent recoveries were within the 95% confidence limits. Table 2.1 Results of the QC Standard Analysis for Metals in Water WA # 0-232 Yankee Mine Site | Metal | Date
Analyzed | Quality
Control
Standard | Conc.
Rec
µg/L | Certified
Value
µg/L | 95% Confidence
Interval
µg/L | % Rec | |-----------|------------------|--------------------------------|----------------------|----------------------------|------------------------------------|-------| | Aluminum | 10/25/01 | QC-7 x100 | 1003 | 1000 | NA | 100 | | | 10/25/01 | ERA-438 | 587 | 558 | 458 - 658 | 105 | | Antimony | 10/25/01 | TMAA#2 | 59.14 | 60 | 38.07 - 69.71 | 99 | | Arsenic | 11/02/01 | TMAA #1 | 41.46 | 40 | 32.45 - 46.55 | 104 | | Barium | 10/25/01 | QC-7 x100 | 1010 | 1000 | NA | 101 | | | 10/25/01 | ERA-438 | 588 | 583 | 478 - 688 | 101 | | Beryllium | 10/25/01 | QC-21 x100 | 1029 | 1000 | NA | 103 | | | 10/25/01 | ERA-438 | 99.5 | 95.8 | 78.6 - 113 | 104 | | Cadmium | 10/25/01 | QC-21 x100 | 1024 | 1000 | NA | 102 | | | 10/25/01 | ERA-438 | 76.7 | 75 | 61.5 - 88.5 | 102 | | Calcium | 10/25/01 | QC-21 x100 | 1028 | 1000 | NA | 103 | | Chromium | 10/25/01 | QC-21 x100 | 1043 | 1000 | NA | 104 | | | 10/25/01 | ERA-438 | 542 | 517 | 424 - 610 | 105 | | Cobatt | 10/25/01 | QC-21 x100 | 1061 | 1000 | NA | 106 | | | 10/25/01 | ERA-438 | 226 | 208 | 171 - 245 | 109 | | Copper | 10/25/01 | QC-21 x100 | 1022 | 1000 | NA | 102 | | | 10/25/01 | ERA-438 | 198 | 192 | 157 - 227 | 103 | | tron | 10/25/01 | QC-21 x100 | 1049 | 1000 | NA | 105 | | | 10/25/01 | ERA-438 | 913 | 867 | 711 - 1020 | 105 | | Lead |
10/25/01 | TMAA#1 | 84.1 | 80 | 68.98 - 91.16 | 105 | | Magnesium | 10/25/01 | QC-21 x100 | 963 | 1000 | NA | 96 | | Manganese | 10/25/01 | QC-21 x100 | 1044 | 1000 | NA | 104 | | | 10/25/01 | ERA-438 | 177 | 171 | 140 - 202 | 104 | | Mercury | 10/26/01 | SDWA-3034 | 3.15 | 3.8 | 2.66-4.94 | 83 | | Nickel | 10/25/01 | QC-21 x100 | 1065 | 1000 | NA | 107 | | | 10/25/01 | ERA-438 | 197 | 187 | 153 - 221 | 105 | | Potassium | 10/25/01 | QC-7 x100 | 8961 | 10000 | NA | 90 | | Selenium | 10/25/01 | TMAA #1 | 81.1 | 80 | 65.38 - 88.47 | 101 | | Silver | 10/25/01 | QC-7 x100 | 1033 | 1000 | NA | 103 | | | 10/25/01 | ERA-438 | 77.1 | 77.5 | 63.6 - 91.5 | 99 | | Sodium | 10/25/01 | QC-7 x100 | 993 | 1000 | NA | 99 | | Thallium | 10/24/01 | TMAA #2 | 60.84 | 60 | 50.19 - 68.32 | 101 | | Vanadium | 10/25/01 | QC-21 x100 | 1008 | 1000 | NA | 101 | | | 10/25/01 | ERA-438 | 185 | 192 | 157 - 227 | 96 | | Zinc | 10/25/01 | QC-21 x100 | 1034 | 1000 | NA | 103 | | | 10/25/01 | ERA-438 | 471 | 454 | 372 - 536 | 104 | Table 2.2 Results of the MS/MSD Analysis for Metals in Water WA # 0-232 Yankee Mine Site | Sample ID: | A04460 | MS | | | MSD | | | | | | |------------|------------------------|------------------------|--------------------|----------------|------------------------|---------------------|-----------------|-----|---------------------------|----| | Metal | Sample
Conc
µg/L | Spike
Added
µg/L | MS
Conc
µg/L | MS
%
Rec | Spike
Added
µg/L | MSD
Conc
µg/L | MSD
%
Rec | RPD | Recomm
QC Lit
% Rec | | | Aluminum | 1570 | 2222 | 3528 | 88 | 2222 | 3167 | 72 * | 20 | 75-125 | 20 | | Antimony | 13.2 | 55.6 | 64.6 | 93 | 55.6 | 65.7 | 95 | 2 | 75-125 | 20 | | Arsenic | 97.7 | 55.6 | 141 | 78 | 55.6 | 139 | 75 | 5 | 75-12 5 | 20 | | Barium | 67.6 | 222 | 282 | 96 | 222 | 280 | 96 | 1 | 75-125 | 20 | | Beryllium | U | 222 | 210 | 95 | 222 | 210 | 95 | 0 | 75-125 | 20 | | Cadmium | 7.4 | 222 | 207 | 90 | 222 | 207 | 90 | 0 | 75-125 | 20 | | Chromium | U | 222 | 211 | 95 | 222 | 210 | 95 | 0 | 75- 125 | 20 | | Coball | U | 222 | 209 | 94 | 222 | 207 | 93 | 1 | 75-125 | 20 | | Copper | 142 | 222 | 349 | 93 | 222 | 353 | 95 | 2 | 75-125 | 20 | | Iron | 13690 | 2222 | 15400 | NC | 2222 | 15290 | NC | NC | 75-125 | 20 | | Lead | 178 | 55.6 | 223 | 81 | 55.6 | 21 1 | 59 • | 31 | * 75-125 | 20 | | Manganese | 109 | 222 | 314 | 92 | 222 | 312 | 91 | 1 | 75-125 | 20 | | Mercury | 0.276 | 2.00 | 2.29 | 101 | 2.00 | 2.21 | 97 | 4 | 75-125 | 20 | | Nickel | 12.1 | 222 | 213 | 90 | 222 | 215 | 91 | 1 | 75-125 | 20 | | Selenium | U | 55.6 | 46.4 | 84 | 55.6 | 46.2 | 83 | 0 | 75-125 | 20 | | Silver | Ų | 222 | 198 | 89 | 222 | 201 | 90 | 2 | 75-125 | 20 | | Thallium | U | 55.6 | 57.4 | 103 | 55.6 | 57.8 | 104 | 1 | 75-125 | 20 | | Vanadium | U | 222 | 211 | 95 | 222 | 213 | 96 | 1 | 75-125 | 20 | | Žinc | 1013 | 222 | 1200 | 84 | 222 | 1187 | 78 | 7 | 7 5- 125 | 20 | ### Table 2.2 (cont.) Results of the MS/MSD Analysis for Metals in Water WA # 0-232 Yankee Mine Site | Sample ID: | A04465
Sample | MS
Spike | MS | MS | MSD
Spike | MSD | MSD | | Recomm | hehner | |------------|------------------|---------------|--------------|----------|---------------|--------------|----------|-----|----------------|--------| | Metal | Conc
µg/L | Added
µg/L | Conc
µg/L | %
Rec | Added
µg/L | Conc
µg/L | %
Rec | RPD | QC Li
% Rec | mits | | Aluminum | 103 | 2222 | 2184 | 94 | 2222 | 2208 | 95 | 1 | 75-125 | 20 | | Antimony | U | 55,6 | 55.9 | 101 | 55.6 | 57.2 | 103 | 2 | 75-125 | 20 | | Arsenic | U | 55.6 | 53.4 | 96 | 55.6 | 53.3 | 96 | 0 | 75-125 | 20 | | Barium | 65.7 | 222 | 279 | 96 | 222 | 282 | 97 | 1 | 75-125 | 20 | | Beryllium | U | 222 | 209 | 94 | 222 | 211 | 95 | 1 | 75-125 | 20 | | Cadmium | 5 | 222 | 209 | 92 | 222 | 207 | 91 | 1 | 75-125 | 20 | | Chromium | U | 222 | 213 | 96 | 222 | 214 | 96 | 0 | 75-125 | 20 | | Cobalt | U | 222 | 212 | 95 | 222 | 213 | 96 | 0 | 75-125 | 20 | | Copper | 62.9 | 222 | 275 | 95 | 222 | 280 | 98 | 2 | 75-125 | 20 | | Iron | 99.3 | 2222 | 2221 | 95 | 2222 | 2247 | 97 | 1 | 75-125 | 20 | | Lead | 10.8 | 55.6 | 59.7 | 88 | 55.6 | 59.2 | 87 | 1 | 75-125 | 20 | | Manganese | 84.7 | 222 | 292 | 93 | 222 | 295 | 95 | 1 | 75-125 | 20 | | Mercury | U | 2.00 | 1.87 | 94 | 2.00 | 1.91 | 96 | 2 | 75-125 | 20 | | Nicket | U | 222 | 222 | 100 | 222 | 216 | 97 | 3 | 75-125 | 20 | | Selenium | U | 55.6 | 46 | 83 | 55.6 | 45 | 81 | 2 | 75-125 | 20 | | Silver | U | 222 | 203 | 91 | 222 | 205 | 92 | 1 | 75-125 | 20 | | Thallium | U | 55.6 | 56.4 | 102 | 55.6 | 55.1 | 99 | 2 | 75-125 | 20 | | Vanadium | U | 222 | 215 | 97 | 222 | 216 | 97 | 0 | 75-125 | 20 | | Zinc | 765 | 222 | 960 | 88 | 222 | 967 | 91 | ,4 | 75-125 | 20 | | | | | | | | | | | | | Table 2.3 Results of the Blank Spike Analysis for Metals in Water WA # 0-232 Yankee Mine Site | Metal | Spiked
Conc.
µg/L | Rec
Conc.
µg/L | % Rec | Recommended
QC Limits
%Rec | |-----------|-------------------------|----------------------|-------|----------------------------------| | Aluminum | 2222 | 2075 | 93 | 75-125 | | Antimony | 55. 6 | 55.3 | 100 | 75-125 | | Arsenic | 55.6 | 54.7 | 98 | 75-125 | | Barium | 222 | 213 | 96 | 75-125 | | Beryllium | 222 | 211 | 95 | 75-125 | | Cadmium | 222 | 207 | 93 | 75-125 | | Calcium | 2222 | 2108 | 95 | 75-125 | | Chromium | 222 | 218 | 98 | 75-125 | | Cobalt | 222 | 218 | 98 | 75-125 | | Copper | 222 | 214 | 96 | 75-125 | | tron | 2222 | 2174 | 98 | 75-125 | | Lead | 55. 6 | 56 | 101 | 75-12 5 | | Magnesium | 2222 | 2057 | 93 | 75-125 | | Manganese | 222 | 214 | 96 | 75-125 | | Mercury | 2.00 | 1.96 | 98 | 75-125 | | Nickel | 222 | 219 | 99 | 75-125 | | Potassium | 8889 | 8407 | 95 | 75-125 | | Selenium | 55.6 | 57.6 | 104 | 7 5-12 5 | | Silver | 222 | 208 | 94 | 75-125 | | Sodium | 2222 | 2085 | 94 | 75-125 | | Thallium | 55. 6 | 54 | 97 | 75-125 | | Vanadium | 222 | 216 | 97 | 75-125 | | Zinc | 222 | 209 | 94 | 75-125 | Table 2.4 Results of the LCS Analysis for Metals in Water WA # 0-232 Yankee Mine Site | Metal | Date
Analyzed | LCS
Standard
(ERA Lot#) | Conc.
Rec
µg/L | Certified
Value
µg/L | PALs
µg/L | % Rec | |-----------|------------------|-------------------------------|----------------------|----------------------------|--------------|-------| | Aluminum | 10/25/01 | 99104 | 1077 | 1120 | 918 - 1320 | 96 | | Antimony | 10/25/01 | 99104 | 175 | 183 | 137 - 229 | 96 | | Arsenic | 11/02/01 | 99104 | 281 | 295 | 221 - 348 | 95 | | Barium | 10/25/01 | 99104 | 959 | 975 | 800 - 1150 | 98 | | Beryllium | 10/25/01 | 99104 | 560 | 572 | 469 - 675 | 98 | | Cadmium | 10/25/01 | 99104 | 455 | 508 | 417 - 599 | 90 | | Chromium | 10/25/01 | 99104 | 889 | 902 | 740 - 1060 | 99 | | Cobalt | 10/25/01 | 99104 | 237 | 240 | 197 - 283 | 99 | | Copper | 10/25/01 | 99104 | 634 | 643 | 527 - 759 | 99 | | iron | 10/25/01 | 99104 | 428 | 445 | 365 - 525 | 96 | | Lead | 10/25/01 | 99104 | 298 | 296 | 243 - 349 | 101 | | Manganese | 10/25/01 | 99104 | 1482 | 1520 | 1250 - 1790 | 98 | | Mercury | 10/26/01 | 99104 | 13.5 | 16.3 | 12.2 - 20.4 | 83 | | Nickel | 10/25/01 | 99104 | 1755 | 1790 | 1470 - 2210 | 98 | | Selenium | 10/25/01 | 99104 | 1250 | 1400 | 1050 - 1650 | 89 | | Silver | 10/25/01 | 99104 | 541 | 578 | 474 - 682 | 94 | | Thallium | 10/24/01 | 99104 | 573 | 610 | 458 - 720 | 94 | | Vanadium | 10/25/01 | 99104 | 1395 | 1420 | 1160 - 1680 | 98 | | Zinc | 10/25/01 | 99104 | 788 | 843 | 691 - 995 | 93 | #### QA/QC for Metals in Soil #### Results of the QC Standard Analysis for Metals in Soil QC standards QC-21x100, QC-7x100, ERA-438, TMAA #1, TMAA #2 and SDWA-3034 were used to check the accuracy of the calibration curve. The percent recoveries, listed in Table 2.5, ranged from 97 to 111 and all thirty-six recovered concentrations for which 95% confidence are available were within these limits. 95% Confidence limits are not available for thirty-eight values. #### Results of the MS/MSD Analysis for Metals in Soil Samples B 03607, B 03616 and B 03625 were chosen for the matrix spike/matrix spike duplicate analysis (MS/MSD). The percent recoveries, listed in Table 2.6, ranged from 1 to 632 and sixty-six out of seventy-six calculated values were within the acceptable QC limits. Twenty-six other values were not calculated because the concentration of analyte in the sample was greater than four times the concentration spiked. The relative percent differences, also listed in Table 2.6, ranged from 0 (zero) to 148 and thirty-one out of thirty-eight calculated values were within the acceptable QC limits. Thirteen other values were not calculated because the concentration of analyte in the sample was greater than four times the concentration spiked. #### Results of the Blank Spike Analysis for Metals in Soil The results of the blank spike analysis are reported in Table 2.7. The percent recoveries ranged from 86 to 112 and all forty-six values were within the acceptable QC limits. #### Results of the LCS Analysis for Metals in Soil LCS standard 248 was also analyzed. The percent recoveries, listed in Table 2.8, ranged from 40 to 108 and all forty-six percent recoveries were within the 95% confidence limits. Table 2.5 Results of the QC Standard Analysis for Metals in Soil WA # 0-232 Yankee Mine Site | Metal | Date
Analyzed | Quality
Control
Standard | Conc.
Rec
µg/L | Certified
Value
µg/L | 95% Confidence
Interval
µg/L | % Rec | |-----------|------------------|--------------------------------|----------------------|----------------------------|------------------------------------|--------| | Aluminum | 10/18/01 | QC-7 x100 | 1020 | 1000 | NA | 102 | | | 10/18/01 | ERA-438 | 610 | 558 | 458 - 656 | 109 | | Antimony | 10/18/01 | QC-21 x100 | 1027 | 1000 | NA | 103 | | Arsenic | 10/18/01 | QC-21-x100 | 1014 | 194000- | es e NA s est | 101-1- | |
Barium | 10/18/01 | QC-7 x100 | 1005 | 1000 | NA | 100 | | | 10/18/01 | ERA-438 | 581 | 583 | 478 - 6 88 | 100 | | Beryllium | 10/18/01 | QC-21 x100 | 1038 | 1000 | NA | 104 | | | 10/18/01 | ERA-438 | 100 | 95.8 | 78.6 - 113 | 104 | | Cadmium | 10/18/01 | QC-21 x100 | 1020 | 1 00 0 | NA | 102 | | | 10/18/01 | ERA-438 | 78 | 75 | 61.5 - 88.5 | 104 | | Calcium | 10/18/01 | QC-21 x100 | 1028 | 1000 | NA | 103 | | Chromium | 10/18/01 | QC-21 x100 | 1053 | 1000 | NA | 105 | | | 10/18/01 | ERA-438 | 545 | 517 | 424 - 610 | 105 | | Cobalt | 10/18/01 | QC-21 x100 | 1072 | 1000 | NA | 107 | | | 10/18/01 | ERA-438 | 231 | 208 | 171 - 245 | 111 | | Copper | 10/18/01 | QC-21 x100 | 1033 | 1000 | NA | 103 | | | 10/18/01 | ERA-438 | 198 | 192 | 157 - 227 | 103 | | Iron | 10/18/01 | QC-21 x100 | 1083 | 1000 | NA | 108 | | | 10/18/01 | ERA-438 | 943 | 867 | 711 - 1020 | 109 | | Lead | 10/18/01 | QC-21 x100 | 1053 | 1000 | NA | 105 | | | 10/18/01 | ERA-438 | 308 | 292 | 239 - 345 | 105 | | Magnesium | 10/18/01 | QC-21 x100 | 996 | 1000 | NA | 100 | | Manganese | 10/18/01 | QC-21 x100 | 1053 | 1000 | NA | 105 | | | 10/18/01 | ERA-438 | 179 | 171 | 140 - 202 | 105 | | Mercury | 10/10/01 | SDWA-3042 | 3.13 | 3.18 | 2.23 - 4.13 | 98 | | Nickel | 10/18/01 | QC-21 x100 | 1087 | 1000 | NA | 109 | | | 10/18/01 | ERA-438 | 201 | 187 | 153 - 221 | 107 | | Potassium | 10/18/01 | QC-7 x100 | 10020 | 10000 | NA | 100 | | Selenium | 10/24/01 | TMAA #1 | 80.2 | 80 | 65.38 - 88.47 | 100 | | Silver | 10/18/01 | QC-7 x100 | 1032 | 1000 | NA | 103 | | | 10/18/01 | ERA-438 | 80 | 77.5 | 63.6 - 91.5 | 103 | | Sodium | 10/18/01 | QC-7 x100 | 1010 | 1000 | NA | 101 | | Thallium | 10/24/01 | TMAA #2 | 64.09 | 60 | 50.19 - 68.32 | 107 | | Vanadium | 10/18/01 | QC-21 x100 | 1033 | 1000 | NA | 103 | | | 10/18/01 | ERA-438 | 193 | 192 | 157 - 227 | 101 | | Zinc | 10/18/01 | QC-21 x100 | 1040 | 1000 | NA | 104 | | | 10/18/01 | ERA-438 | 475 | 454 | 372 - 536 | 105 | ### Table 2.5 (cont.) Results of the QC Standard Analysis for Metals (Soil) WA # 0-232 Yankee Mine Site UMAN STREET, I HAVE UP SPECIAL STREET | Metal | Date
Analyzed | Quality
Control
Standard | Conc.
Rec
µg/L | Certified
Value
µg/L | 95% Confidence
Interval
µg/L | % Rec | |-----------|------------------|--------------------------------|----------------------|----------------------------|------------------------------------|------------| | Aluminum | 10/17/01 | QC-7 x100 | 1019 | 1000 | NA | 102 | | | 10/17/01 | ERA-438 | 618 | 558 | 458 - 658 | 111 | | Antimony | 10/17/01 | QC-21 x100 | 1012 | 1000 | 81.7 - 125 | 101 | | Arsenic | 10/17/01 | QC-21 x100 | 1034 | 1000 | 81.7 - 125 | 103 | | Banum | 10/17/01 | QC-7 x100
ERA-438 | 1011
581 | 1000
583 | NA
478 - 688 | 101
100 | | Beryllium | 10/17/01 | QC-21 x100 | 1030 | 1000 | NA | 103 | | | 10/17/01 | ERA-438 | 99 | 95.8 | 78.6 - 113 | 103 | | Cadmium | 10/17/01 | QC-21 x100 | 1018 | 1000 | NA | 102 | | | 10/17/01 | ERA-438 | 79 | 75 | 61.5 - 88.5 | 105 | | Calcium | 10/17/01 | QC-21 x100 | 1028 | 1000 | NA | 103 | | Chromium | 10/17/01 | QC-21 x100 | 1049 | 1000 | NA | 105 | | | 10/17/01 | ERA-438 | 547 | 51 7 | 424 - 610 | 106 | | Cobalt | 10/17/01 | QC-21 x100 | 1075 | 1000 | NA | 108 | | | 10/17/01 | ERA-438 | 231 | 208 | 171 - 245 | 111 | | Copper | 10/17/01 | QC-21 x100 | 1025 | 1000 | NA | 102 | | | 10/17/01 | ERA-438 | 199 | 192 | 157 - 227 | 104 | | Iron | 10/17/01 | QC-21 x100 | 1070 | 1000 | NA | 107 | | | 10/17/01 | ERA-438 | 935 | 867 | 711 - 1020 | 108 | | Lead | 10/17/01 | QC-21 x100 | 1049 | 1000 | NA | 105 | | | 10/17/01 | ERA-438 | 316 | 292 | 239 - 345 | 108 | | Magnesium | 10/17/01 | QC-21 x100 | 987 | 1000 | NA | 99 | | Manganese | 10/17/01 | QC-21 x100 | 1049 | 1000 | NA | 105 | | | 10/17/01 | ERA-438 | 177 | 171 | 140 - 202 | 104 | | Mercury | 10/12/01 | SDWA-3042 | 3.08 | 3.18 | 2.23 - 4.13 | 97 | | Nickel | 10/17/01 | QC-21 x100 | 1073 | 1000 | NA | 107 | | | 10/17/01 | ERA-438 | 205 | 187 | 153 - 221 | 110 | | Potassium | 10/17/01 | QC-7 x100 | 9816 | 10000 | NA | 98 | | Selenium | 10/23/01 | TMAA #1 | 81.5 | 80 | 65.38 - 88.47 | 102 | | Silver | 10/17/01 | QC-7 x100 | 1025 | 1000 | NA | 102 | | | 10/17/01 | ERA-438 | 81 | 77.5 | 63.6 - 91.5 | 105 | | Sodium | 10/17/01 | QC-7 x100 | 1019 | 1000 | NA | 102 | | Thallium | 10/23/01 | TMAA #2 | 63.36 | 60 | 50.19 - 68.32 | 106 | | Vanadium | 10/17/01 | QC-21 x100 | 1025 | 1000 | NA | 102 | | | 10/17/01 | ERA-438 | 195 | 192 | 157 - 227 | 102 | | Zinc | 10/17/01 | QC-21 x100 | 1034 | 1000 | NA | 103 | | | 10/17/01 | ERA-438 | 469 | 454 | 372 - 536 | 103 | ## Table 2.6 Results of the MS/MSD Analysis for Metals in Soil WA # 0-232 Yankee Mine Site Results based on as received weight | Sample ID: | B03607
Sample
Conc | MS
Spike
Added | MS
Conc | MS
% | MSD
Spike
Added | MSD
Conc | MSD
% | | Recomn
QC Li | | |--------------|--------------------------|----------------------|------------|---------|-----------------------|-------------|----------|-----|-----------------|-----| | Metal | mg/kg | mg/kg | mg/kg | Rec | mg/kg | mg/kg | Rec | RPD | %Rec | RPD | | Antimony | 41.9 | 49.5 | 52.6 | 22 * | 48.1 | 42.2 | 1 • | 98 | * 75-125 | 20 | | Arsenic-ICAP | 287 | 49.5 | 297 | NC | 48.1 | 302 | , NC | NC | 75-125 | 20 | | Barium | 150 | 49.5 | 207 | 115 | 48.1 | 293 | 297 * | 88 | * 75-125 | 20 | | Beryllium | 8.0 | 49.5 | 49.3 | 98 | 48.1 | 47.7 | 98 | 0 | 7 5- 125 | 20 | | Cadmium | 13 | 49.5 | 52.7 | 80 | 48.1 | 50 | 77 | 4 | 75-125 | 20 | | Chromium | 11.4 | 49.5 | 59 | 96 | 48.1 | 56 | 93 | 4 | 75-125 | 20 | | Cobalt | 9.16 | 49.5 | 55.2 | 93 | 48.1 | 53.2 | 92 | 2 | 75-125 | 20 | | Copper | 1053 | 49.5 | 918 | NC | 48.1 | 1241 | NC | NC | 75-125 | 20 | | Lead | 884 | 49.5 | 903 | NC | 48.1 | 1141 | NC | NC | 75-125 | 20 | | Manganese | 772 | 49.5 | 813 | NC | 48.1 | 821 | NC | NÇ | 75-125 | 20 | | Mercury | 0.518 | 0.400 | 0.964 | 111 | 0.400 | 0.894 | 94 | 17 | 75-125 | 20 | | Nickel | 14.6 | 49.5 | 61 | 94 | 48.1 | 58.5 | 91 | 3 | 75-125 | 20 | | Selenium | Ų | 5.00 | 6.35 | 127 | 4.95 | 6.04 | 122 | 4 | 75-125 | 20 | | Silver | 11.7 | 49.5 | 57.1 | 92 | 48.1 | 51.6 | 83 | 10 | 75-125 | 20 | | Thallium | U | 5.00 | 4.86 | 97 | 4.95 | 4.94 | 100 | 3 | 75-125 | 20 | | Vanadium | 17.7 | 49.5 | 63.6 | 93 | 48.1 | 61.5 | 91 | 2 | 75-125 | 20 | | Zinc | 1627 | 49.5 | 1039 | NC | 48.1 | 936 | NC | NC | 75-125 | 20 | ### Table 2.6 (cont.) Results of the MS/MSD Analysis for Metals in Soil WA # 0-232 Yankee Mine Site Results based on as received weight | Sample ID: | B03616 | MS | | | MSD | | | | | | |--|---------------------------|------------------------------|------------------------------|-------------------------|------------------------------|------------------------------|-----------------|---------------|--|----------------------| | Metal | Sample
Conc
mg/kg | Spike
Added
mg/kg | MS
Conc
mg/kg | MS
%
Rec | Spike
Added
mg/kg | MSD
Conc
mg/kg | MSD
%
Rec | RPD | Recomn
QC Li
%Rec | | | Antimony | 136 | 49.0 | 195 | 120 | 48.1 | 154 | 37 • | 105 | * 75-125 | 20 | | Arsenic-ICAP | 1199 | 49.0 | 1218 | NC | 48.1 | 1171 | NC | NC | 75-125 | 20 | | Barium | 458 | 49.0 | 449 | NC | 48.1 | 426 | NC
NC | NC | 75-125 | 20 | | Beryllium | 1 | 49.0 | 49.6 | 99 | 48.1 | 48.8 | 99 | 0 | 75-125 | 20 | | Cadmium | 36.4 | 49.0 | 77.6 | 84 | 48.1 | 77 | 84 | 0 | 75-125 | 20 | | Chromium | 3.7 | 49.0 | 51.2 | 97 | 48.1 | 50.3 | 97 | 0 | 75-125 | 20 | | Cobalt | 5.38 | 49.0 | 50.1 | 91 | 48.1 | 51.4 | 96 | 5 | 75-125 | 20 | | Copper | 890 | 49.0 | 945 | NC | 48.1 | 1314 | NC | NC | 75-125 | 20 | | Lead | 5211 | 49.0 | 10520 | NC | 48.1 | 5211 | NC | NC | 75-125 | 20 | | Manganese | 284 | 49.0 | 292 | NC | 48.1 | 343 | NC | NC | 75-125 | 20 | | Mercury | 4.21 | 0.351 | 4.39 | NC | 0.364 | 4.45 | NC | NC | 75-125 | 20 | | Nickel | 10.9 | 49.0 | 55.8 | 92 | 48.1 | 56.8 | 95 | 4 | 75-125 | 20 | | Selenium | 6.36 | 4.95 | 7.38 | 21 ' | 4.85 | 6.99 | 13 * | 47 | * 75-125 | 20 | | Silver | 25.5 | 49.0 | 79.3 | 110 | 48.1 | 65.9 | 84 | 27 | * 75-125 | 20 | | Thallium | υ | 4.95 | 4.57 | 92 | 4.85 | 4.25 | 88 | 5 | 75-125 | 20 | | Vanadium | 5.24 | 49.0 | 51.1 | 94 | 48.1 | 50.1 | 93 | 0 | 75-125 | 20 | | Zinc | 4373 | 49.0 | 4034 | NC | 48.1 | 4376 | NC | NC | 75-125 | 20 | | Selenium
Silver
Thallium
Vanadium | 6.36
25.5
U
5.24 | 4.95
49.0
4.95
49.0 | 7.38
79.3
4.57
51.1 | 21 1
110
92
94 | 4.85
48.1
4.85
48.1 | 6.99
65.9
4.25
50.1 | 13 * 84 88 93 | 47
27
5 | * 75-125
* 75-125
75-125
75-125 | 20
20
20
20 | र केंद्रा स्टेबर अस्ति के निर्माल केंद्र करेंद्र कर के tally that distributes and publications from the contract of the original tensor. ### Table 2.6 (cont.) Results of the MS/MSD Analysis for Metals in Soil WA # 0-232 Yankee Mine Site Results based on as received weight | Sample ID: | B03625 | MS | | | MSD | | | | _ | | |--------------|-------------------------|-------------------------|---------------------|----------------|-------------------------|----------------------|-----------------|-----|-------------------------|------| | Metal | Sample
Conc
mg/kg | Spike
Added
mg/kg | MS
Conc
mg/kg | MS
%
Rec | Spike
Added
mg/kg | MSD
Conc
mg/kg | MSD
%
Rec | RPD | Recomm
QC Li
%Rec | mits | | Antimony | υ | 48.5 | 11 | 23 * | 49.0 | 13 | 27 • | 16 | 75-125 | 20 | | Arsenic-ICAP | 80.7 | 48.5 | 129 | 99 | 49.0 | 119 | 78 | 24 | 75-125 | 20 | | Barium | 45.4 | 48.5 | 105 | 123 | 49.0 | 102 | 115 | 6 | 75-125 | 20 | | Beryllium | υ | 48.5 | 50.1 | 103 | 49.0 | 48.7 | 99 | 4 | 75-125 | 20 | | Cadmium | U | 48.5 | 45.6 | 94 | 49.0 | 42.7 | 87 | 8 | 75-125 | 20 | | Chromium | 1.38 | 48.5 | 50.3 | 101 | 49.0 | 48.5 | 96 | 5 | 75-125 | 20 | |
Cobalt | U | 48.5 | 47 | 97 | 49.0 | 45.7 | 93 | 4 | 75-125 | 20 | | Соррег | 37 | 48.5 | 84.1 | 96 | 49.0 | 82.4 | 92 | 5 | 75-125 | 20 | | Lead | 927 | 48.5 | 906 | NC | 49.0 | 3294 | NC | NC | 75-125 | 20 | | Manganese | 14 | 48.5 | 62.5 | 100 | 49.0 | 60.2 | 94 | 6 | 75-125 | 20 | | Mercury | 0.303 | 0.455 | 0.795 | 108 | 0.488 | 0.837 | 109 | 1 | 75-125 | 20 | | Nickel | Ų | 48.5 | 47.5 | 98 | 49.0 | 45.9 | 94 | 4 | 75-125 | 20 | | Selenium | U | 4.95 | 4.26 | 86 | 4.90 | 4.51 | 92 | 7 | 75-125 | 20 | | Silver | U | 48.5 | 43.5 | 90 | 49.0 | 40.8 | 83 | 7 | 75-125 | 20 | | Thallium | υ | 4.95 | 4.61 | 93 | 4.90 | 4.58 | 93 | 0 | 75-125 | 20 | | Vanadium | U | 48.5 | 46.2 | 95 | 49.0 | 44.7 | 91 | 4 | 75-125 | 20 | | Zinc | 46.2 | 48.5 | 351 | 632 | 49.0 | 92.3 | 94 | 148 | * 75-125 | 20 | Table 2.7 Results of the Blank Spike Analysis for Metals in Soil WA # 0-232 Yankee Mine Site | Metal | Spiked
Conc.
mg/kg | Blank
Conc.
mg/kg | Rec
Conc.
mg/kg | % Recovery | Recommended
QC Limits
%Rec | |-----------|--------------------------|-------------------------|-----------------------|------------|----------------------------------| | Aluminum | 400 | υ | 448 | 112 | 75-125 | | Antimony | 50.0 | U | 48.3 | 97 | 75-125 | | Arsenic | 50.0 | υ | 49.4 | 98 | 75-125 | | Barium | 50.0 | U | 49.1 | 98 | 75-125 | | Beryllium | 50.0 | U | 50.4 | 101 | 75-125 | | Cadmium | 50.0 | U | 46.7 | 9 3 | 75-125 | | Calcium | 400 | U | 383 | · 96 | 75-125 | | Chromium | 50.0 | U | 49.4 | 99 | 75-125 | | Cobalt | 50.0 | υ | 49.5 | 99 | 75-125 | | Copper | 50.0 | U | 49 | 98 | 75-125 | | Iron | 400 | U | 408 | 102 | 75-125 | | Lead | 50.0 | U | 48.8 | 98 | 75-125 | | Magnesium | 400 | U | 384 | 96 | 75-125 | | Manganese | 50.0 | U | 48.8 | 98 | 75-125 | | Mercury | 0.392 | U | 0.4 | 102 | 75-125 | | Nickel | 50.0 | U | 50.3 | 101 | 75-125 | | Potassium | 800 | U | 711 | . 89 | 75-125 | | Selenium | 4.95 | υ | 4.99 | 101 | 75-125 | | Silver | 50.0 | υ | 46.4 | 93 | 75-125 | | Sodium | 400 | U | 387 | 97 | 75-125 | | Thallium | 4.95 | U | 5.15 | 104 | 75-125 | | Vanadium | 50.0 | U | 48.6 | 97 | 75-125 | | Zinc | 50.0 | U | 48 | 96 | 75-125 | | | | | | | | | Metal | Spiked
Conc.
mg/kg | Blank
Conc.
mg/kg | Rec
Conc.
mg/kg | % Recovery | Recommended
QC Limits
%Rec | |--------------|--------------------------|-------------------------|-----------------------|--|----------------------------------| | Aluminum | 400 | υ | 421 | 105 | 75-125 | | Antimony | 50.0 | U | 44.7 | 89 | 75-125 | | Arsenic-ICAP | 50.0 | U | 47 | 94 | 75-125 | | Barium | 50.0 | U | 47.7 | 95 | 75-125 | | Beryllium | 50.0 | U | 49.9 | 100 | 75-125 | | Cadmium | 50.0 | υ | 45.4 | , 91 | 75-125 | | Calcium | 400 | U | 376 | 94 | 75-125 | | Chromium | 50.0 | U | 48.3 | 97 | 75-125 | | Cobalt | 50.0 | U | 48.3 | 97 | 75-125 | | Copper | 50.0 | υ | 48.1 | 96 | 75-125 | | Iron | 400 | U | 396 | 9 9 | 75-125 | | Lead | 50.0 | U M | 45 | 955, milit i i 1 90 0 (^{\$45,675}) | 75-125 | | Magnesium | 400 | U | 372 | 93 | 75-125 | | Manganese | 50.0 | U | 47.9 | 96 | 75-125 | | Mercuty | 0.400 | U | 0.4 | 100 | 75-125 | | Nickel | 50.0 | υ | 49 | 98 | 75-125 | | Potassium | 800 | υ | 689 | 86 | 75-125 | | Selenium | 5.00 | υ | 5.03 | 101 | 75-125 | | Silver | 50.0 | U | 45.1 | 90 | 75-125 | | Sodium | 400 | U | 378 | 95 | 75-125 | | Thallium | 5.00 | U | 5.31 | 106 | 75-125 | | Vanadium | 50.0 | υ | 47.4 | 95 | 75-125 | | Zinc | 50.0 | U | 46.7 | 93 | 75-125 | | | | | | | | والأواج فالمتلفظ فليها والمارا والماران والمنافية والمنافية والمنافئة والمتابعة والمتابعة والمتابعة والمتابعة Table 2.8 Results of the LCS Analysis for Metals in Soil WA # 0-232 Yankee Mine Site | Metal | Date
Analyzed | LCS
Standard
(ERA Lot#) | Conc.
Rec
µg/L | Certified
Value
µg/L | PALs
µg/L | % Rec | |-----------|------------------|-------------------------------|----------------------|----------------------------|-------------------|-------| | Aluminum | 10/18/01 | LCS 248 | 8722 | 9200 | 5300 - 13100 | 95 | | Antimony | 10/18/01 | LCS 248 | 26 | 62.7 | 17.1 - 141 | 41 | | Arsenic | 10/18/01 | LCS 248 | 51 | 47.5 | 34.4 - 60.6 | 107 | | Barium | 10/18/01 | LCS 248 | 505 | 509 | 392 - 626 | 99 | | Beryllium | 10/18/01 | LCS 248 | 59.9 | 55.9 | 43.8 - 68.2 | 107 | | Calcium | 10/18/01 | LCS 248 | 11794 | 11700 | 8740 - 14600 | 101 | | Cadmium | 10/18/01 | LCS 248 | 162 | 157 | 118 - 196 | 103 | | Chromium | 10/18/01 | LCS 248 | 51.4 | 51.4 | 39.0 - 63.7 | 100 | | Cobalt | 10/18/01 | LCS 248 | 91 | 88.4 | 68.8 - 108 | 103 | | Соррег | 10/18/01 | LCS 248 | 71.3 | 69.5 | 56.9 - 82.0 | 103 | | Iron | 10/18/01 | LCS 248 | 13020 | 13700 | 8350 - 19100 | 95 | | Lead | 10/18/01 | LCS 248 | 184 | 186 | 139 - 233 | 99 | | Magnesium | 10/18/01 | LCS 248 | 3041 | 3070 | 2280 - 3860 | 99 | | Manganese | 10/18/01 | LCS 248 | 679 | 674 | 511 - 836 | 101 | | Mercury | 10/10/01 | LCS 248 | 6.42 | 6.21 | 4.19 - 8.23 | 103 | | Nickel | 10/18/01 | LCS 248 | 117 | 112 | 87.6 - 137 | 104 | | Potassium | 10/18/01 | LCS 248 | 3306 | 3640 | 2670 - 4610 | 91 | | Selenium | 10/24/01 | LCS 248 | 115 | 107 | 66.3 - 148 | 107 | | Silver | 10/18/01 | LCS 248 | 85.6 | 84.3 | 54.2 - 114 | 102 | | Sodium | 10/18/01 | LCS 248 | 807 | 863 | 585 - 1140 | 94 | | Thallium | 10/24/01 | LCS 248 | 67. 5 | 68.1 | 39.0 - 97.4 | 99 | | Vanadium | 10/18/01 | LCS 248 | 134 | 136 | 92.6 - 179 | 99 | | Zinc | 10/18/01 | LCS 248 | 268 | 289 | 224 - 356 | 100 | ### Table 2.8 (cont.) Results of the LCS Analysis for Metals in Soil WA # 0-232 Yankee Mine Site THE THEORY OF THE PROPERTY | | Analyzed | LCS
Standard | Conc.
Rec | Certified
Value | PALs | % Rec | |--------------|----------|-----------------|--------------|--------------------|--------------|-------| | | | (ERA Lot#) | µg/L | µg/L | µ9/L | | | Numinum | 10/17/01 | LCS 248 | 7821 | 9200 | 5300 - 13100 | 85 | | Antimony | 10/17/01 | LCS 248 | 25.1 | 62.7 | 17.1 - 141 | 40 | | Arsenic-ICAF | 10/17/01 | LCS 248 | 47.5 | 47.5 | 34.4 - 60.6 | 100 | | Barium . | 10/17/01 | LCS 248 | 486 | 509 | 392 - 626 | 95 | | Beryllium | 10/17/01 | LCS 248 | 60.4 | 55.9 | 43.8 - 68.2 | 108 | | Calcium | 10/17/01 | LCS 248 | 12059 | 11700 | 8740 - 14600 | 103 | | Cadmium | 10/17/01 | LCS 248 | 163 | 157 | 118 - 196 | 104 | | Chromium | 10/17/01 | LCS 248 | 51.3 | 51.4 | 39.0 - 63.7 | 100 | | Cobalt | 10/17/01 | LCS 248 | 90.7 | 88.4 | 68.8 - 108 | 103 | | Copper | 10/17/01 | LCS 248 | 72.8 | 69.5 | 56.9 - 82.0 | 105 | | ron | 10/17/01 | LCS 248 | 12703 | 13700 | 8350 - 19100 | 93 | | _ead | 10/17/01 | LCS 248 | 192 | 186 | 139 - 233 | 103 | | Magnesium | 10/17/01 | LCS 248 | 2944 | 3070 | 2280 - 3860 | 96 | | Manganese | 10/17/01 | LCS 248 | 689 | 674 | 511 - 836 | 102 | | Mercury | 10/12/01 | LCS 248 | 5.93 | 6.21 | 4.19 - 8.23 | 95 | | Nickel | 10/17/01 | LCS 248 | 117 | 112 | 87.6 - 137 | 104 | | Potassium | 10/17/01 | LCS 248 | 3146 | 3640 | 2670 - 4610 | 86 | | Selenium | 10/23/01 | LCS 248 | 115 | 107 | 66.3 - 148 | 107 | | Silver | 10/17/01 | LCS 248 | 85 | 84.3 | 54.2 - 114 | 101 | | Sodium | 10/17/01 | LCS 248 | 776 | 863 | 585 - 1140 | 90 | | Thailium | 10/23/01 | LCS 248 | 72.3 | 68.1 | 39.0 - 97.4 | 106 | | Vanadium | 10/17/01 | LCS 248 | 131 | 136 | 92.6 - 179 | 96 | | Zinc | 10/17/01 | LCS 248 | 293 | 289 | 224 - 356 | 101 | REAC, Edison, N (732) 321-4200 EPA Contract 68-C99-223 CHAIN OF CUSTODY RECORD Project Name: Xantee Mine Site Project Number: RIADO332 LM Contact: 6ROSIMAN Phone: (732)321-4230 00537 Sheet 01 of 01(Do not copy) (for addnt. samples use new form) 100901 Sample Identification **Analyses Requested** TAL METALS Sample No Matrix Date Collected # of Bottles REAC# Sampling Location Container/Preservative B03620 492 54 DUP 1. 2017 2001 XRF (UP /4.C B03621 59 30052001 B03622 994 64 995 B03623 803624 75 496 ¥ B03625 997 86 B03626 97 997 4 OCT 2001 B03627 999 3 OCT 2011 9-41 >1000 303628 Mairix: A- Air AT-Animal Tissue DL- Drum Liquids DS- Drum Solids GW- Groundwater O- Oil PR-Product PT-Plant Tissue PW- Potable Water QA/QC. S- Soil SD- Sediment SL- Sludge 8W- Surface Water W- Water X- Other Special Instructions: * MU/MUD SAMPLES TRANSFERRED FROM **CHAIN OF CUSTODY #:** | items/Remon | Relinguished by | Date | Received by | Date | Time | ltems/Reason | Relinquished by | Date | Received by | Date, | Time | |-------------|-----------------|---------|-------------|--------|------|--------------|-----------------|---------|-------------|---------|-------| | ALL/ANALYSO | M | 11/-1/2 | 1 drus | U-9-01 | 6000 | 911/Tel | myst | 10-9-01 | Coasser | 10/9/01 | 16:10 | | (| | | V 11 | | | | 116 | | | 17 | IL | | | |) | | | | | | | | | | | | | | | REAC, Edison, NJ (732) 321-4200 EPA Contract 68-C99-223 #### CHAIN OF CUSTODY RECORD Project Name: Yunkee Mine Site Project Number: RIA0932 Phone: (133) 321-4230 LM Contact: (RONMAN 00536 No: Sheet 01 of 01(Do not copy) (for addnl. samples use new form) 10401- QA/QC: | | | Sample Identificat | ion | | | Analyses Requested | | | | | | | |-------|-----------|--------------------|-----------|--------------|----------------|------------------------|---------------|---|----------|--------------|--|--| | REAC# | Sample No | Sampling Location | Matrix | Date Collect | d # of Bottles | Container/Preservative | TAL
METALS | | | | | | | 973 | B03601 | a | <u>S_</u> | 10000 | 01 1 | YRF CUP / 4°C | √ | | | | | | | 974 | B03602 | 4 | | | | <u> </u> | | | | | | | | 975 | B03603 | チ | | } | | <u> </u> | | | | | | | | 976 | B03604 | 10 | | | | | | | | | | | | 977 | B03605 | 10 DUP | | | | | | | <u> </u> | | | | | 978 | BAZLAG | 12 | | | | | | | | | | | | 979 | B03607 * | 14 | | | | | | | | | | | | 980 | B03608 | 18 | | | | | | | | | | | | 781 | B03609 | 20 | | ₩ | | | 1 1 | | | | | | | 792 | B03610 | 23 | | 2007 20 | 01 | | | | | $\Lambda_{}$ | | | | 983 |
803611 | 23 DOP | | | | | | | | | | | | 484 | 1303612 | 25 | | | | <u> </u> | | | | | | | | 925 | 1303613 | 28 | | <u> </u> | | <u> </u> | | | | | | | | 986 | B03614 | 29 | | | | | | | / | | | | | 987 | B03615 | 29
32 | <u> </u> | | | | | | <u> </u> | | | | | 928 | B03616 | 35 | | | | | | | | | | | | 939 | B03617 | 44 | | | | | | | | | | | | 990 | B03618 | 50 | | | | | | | | | | | | 991 | B03619 | 54 | | | | <u> </u> | | / | | | | | | M | Ltr | İΧ | | |---|-----|----|--| |---|-----|----|--| A- Air AT-Animal Tissue DL- Drum Liquids DS- Drum Solids GW- Groundwater O- Oil PR-Product PT-Plant Tissue SW-Smilete Wale TX-TCLP Extract W- Water X- Other SD: Sediment SL- Sludge S- Soil PW- Potable Water Special Instructions: * MS/MSP 9-7-6 open SAMPLES TRANSFERRED FROM **CHAIN OF CUSTODY #:** | ACCIONALISIS PAR 10/4/17 JULY # 10-9-01 OPEN GIL/TAL JULE 10-9-01 Ch | asses 10/9/01 | 16:10 | |--|---------------|-------| | | 1/2 | | | | | _1 | | | | | | | | | REAC, Edison, NJ (732) 321-4200 EPA Contract 68-C99-223 Project Name: Yankee Mine Sife Project Number: KIAGOZZZ Phone: (732) 321-4230 LM Contact: 6 QUISMAN No: 00358 Sheet 01 of 01(Do not copy) (for addni. samples use new form) 100901- Samula Identification Analyses Degreeted | 100901- | | Sample Identification | | | | Analyses Requested | | | | | | | | |---------|----------------|-----------------------|----------|-------------|---------------|--------------------|------------------------|--|----------|---|---|---------|--| | REACH | Sanapale No | Sampling Location | Matrix | Date Collec | ted # a | of Bottles | Container/Preservative | TAL
MEIALS | | | | | | | 957 | A See A 0 4451 | SW-01 | W. | 30(120 | el | :1 | IL Puly /4.6 HNO3 | v | | | | 7. | | | 958 | A04452 | SW-01 DOP | | <u> </u> | | <u> </u> | | | | | | <i></i> | | | 959 | A 04453 | 5w-02 | | | | | | | | | | | | | 960 | A04454 | ათ-იშ | | | | | | | | | / | | | | 961 | A04455 | 5 W - 04 | | | | | | | | | | - | | | 962 | A0-1456 | 5 w = 0.5 | | | | | | | | | | | | | 963 | F 2 1 1 0 9 | Sw-06 | | | | | | <u> </u> | | | | | | | 964 | A 04458 | Sw-c7 | <u> </u> | | | \bot | | <u> </u> | | | | | | | 965 | A04459 | Sw-08 | | | | | | <u> </u> | | | | | | | 966 | AOHYBO | SW-09 | | | | | | <u> </u> | <u> </u> | | | | | | 967 | AOYYEL | 5w-10 | | <u> </u> | _ | | | | | | | | | | 968 | A04462 | S (4 - 1) | | | | _ _ | | | | | | | | | 969 | A04463 | S (2 - 12 | | | | | | <u> </u> | <u> </u> | | | | | | 970 | ACHUBU | 566 P1 | | | | | | <u> </u> | | / | | | | | 971 | MO4465 | SEEP Z | <u> </u> | | | _↓ | | | | | | | | | 972 | AO446 | FIELD BLANK | 1 | 1 | | 3 | <u> </u> | | | | | | | | | | | | <u> </u> | | | | | /_ | | | | | | | | | | ļ | | | | | / | | | | | | | | | <u> </u> | <u> </u> | | <u>.</u> | | | <u> </u> | | | | | Matrix: A- Air PW- Potable Water AT-Animal Tissue DL- Drum Liquids S- Soil DS- Drum Solids SD- Sediment SL. Sludge GW- Groundwater O-Oil SW- Surface Water TX-TCLP Extract PR-Product PT-Plant Tissue W- Water X- Other Special Instructions: SAMPLES TRANSFERRED FROM **CHAIN OF CUSTODY #:** | ALL / ANALYSIS | Relinquished by | Date 10 4 0 | Received by | Date
is 4-1 | Time | Items/Reason a 11/6 wl-75'5 | Relinguished by | Date | Received by | Date /0/9/0/ | Time 15:50 | |----------------|-----------------|-----------------|-------------|----------------|------|------------------------------|-----------------|------|-------------|--------------|------------| | | 1 | | | | | | | | | 77 | | | | | | | | | | | | | _^_ | |